

A Historical Review

THE REFORMATION & COUNTER-REFORMATION

1517 - THE LUTHER YEAR - 2017

At The 500th Anniversary

The Protestant celebration is to connect a historical re-retrospective with a view to the future, bringing to life authentic sites of the Reformation. For each year, key topics will be found and implemented. *

WARNING TO THE READERS.

The Church of Rome and the Anglo- Romanist party in England are flooding the book world with false history of the times of Henry VIII, Mary, Elizabeth, James I, Charles I and II, James II and William of Orange.

These false history books may nearly always be recognised by the fact that the authors give no references to State Papers and official documents. Frequently these false histories are highly recommended by book reviewers. In fact reviews are not trusted to-day as they were in the last century.

**NEVER TRUST AN AUTHOR WHO QUOTES **
NO REFERENCE TO STATE DOCUMENTS.**

Many of the chief Reviewers are Roman Catholics such as Comton Mackenzie, G.K. Chesterton, Evelyn Waugh, Sir Philip Gibbs and many others. Judging by their writings and reviews these men appear to know nothing about the Old State Papers at the Record Office. //

May this historical review unmask the false portrayal of Luther and the Reformation. To quote one of the foremost authorities on Lutheranism:

**” To explain the present by distorting the past
... is to lose sight of both ...” *****

* www.luther2017.de/en

** JESUIT PLOTS AGAINST BRITAIN, compiled from Old State Papers & Recently Recovered Vatican Documents. *Albert Close* THE PROTESTANT TRUTH SOCIETY London, E.C.4. printed in Great Britain.

*** N.S. Tjernagel, *Martin Luther & the Jewish People*. Northwestern Publishing House, Wisconsin US

OBS !

Et Historisk resumé over

DEN ENGELSKE REFORMATION

Fortsætter for engelsktalende >

Gå til:

THE SPIRIT OF PROPHECY PUBLICATIONS

THE TABLE OF CONTENTS:

1517 - THE LUTHER YEAR – 2017

Her følger:

1517 – LUTHER - ÅRET - 2017

>>

INDHOLDSFORTEGNELSE

OVER UDVALGTE BØGER

Oversat til Dansk

Martin Luther

Og det

Jødiske Folk

Neelak S. Tjernagel

Side 3- 34.

KIRKEHISTORIE

OVERSIGT

Side 35- 36.

Martin Luther

En Biografi af

HJALMAR HOLMQUIST

Side 37 –106.

KARL HESSELBACHER

” LUTHERS KÄTHER ”

Oversat fra Tysk af

cand. theol. Bodil Koch

Side 107

Introduktion til bogen

Martin Luther og det Jødiske Folk

Neelak S. Tjernagel

OM FORFATTEREN OG BOGEN

Dr. Neelak Tjernagel er anerkendt som en af de fremtrædende autoriteter indenfor Lutheranismens tidlige indflydelse i England. Med publiceringen af *Martin Luther og det Jødiske Folk*, begiver Dr. Tjernagel sig over den Engelske Kanal for at bane vej for fornyet forståelse ved at bortvejde et gammelt, men *falsk portræt* af Luther, som fjendtlighedsindet mod jøderne. Tjernagel indbyder os at tage mennesket Luther i nærmere øjesyn, konteksten i Luthers polemiske skrifter og tidsalderen hvori han skrev det. Hvad der bryder frem er et billede, overbevisende anderledes end den populære karikatur af Luther, skabt af en vis proviansialisme i midte af det tyvende århundrede.

At forklare det nuværende ved at forvrænge det forgangne, er at have tabt begge af syne.

Dr. Tjernagel hjælper os at bringe dem tilbage i fokus.

NORTHWESTERN PUBLISHING HOUSE

Milwaukee, Wisconsin 1985 US.

Se: Indholdsfortegnelse:1517 -Luther Året-2017

Introduktion til Bogen

Martin Luther

og det

Jødiske Folk

Neelak S. Tjernagel

UDDRAG FRA FORORDET

I vor egen tid har Hitlers holocaust i Tyskland og Menneskerettighedsbevægelsen i Amerika gjort os følsomme overfor uretfærdighed og racismens uværdige ytringer under enhver form. Det er derfor ikke mærkeligt at der blandt Luthers stridsskrifter mod jøderne gives anledning til at i vor samtid se disse udtalelser som sårende og diskriminerende. Vi føler ingen trang til hverken at fordømme eller se gennem fingre med Luthers vredesudbrud. Men vi har en forpligtelse til at prøve at forstå den historiske baggrund, skik og brug i hans tid, og de grundlæggende motiver og overbevisninger bag det han sagde og skrev.

Et biografisk tomrum har hindret vores forståelse af de sidste år af Luthers liv. To nyere publikationer har gået en lang vej for at hjælpe os at forstå de karakteristiske træk i Luthers kamps sidste dage. Bogens forfatter skylder dette studies foregangsmænd stor tak til: H.G. Haile, *Luther: An Experiment in Biography*, og til Mark U. Edwards, Jr., *Luther's Last Battles: Politics and Polemics, 1531-1546*.

FØRSTE KAPITEL

DET JØDISKE FOLK I MIDDELALDEREN

Den velkendte historiker, Will Durant, har sammenfattet det jødiske folks historie fra dets endeligt som en nation i 71 e.Kr. til oprettelsen af staten Israel i 1948 som:

... historien om et folk der mister sit hjemland i det enoghalvfjerdsindstyvende år af Kristendommens æra, på vandring i atten århundreder over fire kontinenter, udsat for gentagne korsfæstelser, før genoprettelsen af dets ældgamle by i en ustabil periode under stadig forandring i vor tid.

Uddrag fra: Det Jødiske Folk i Middelalderen s. 1.

De første kristne var jøder, som accepterede Jesus Kristus, en jøde af Davids Hus, som deres Messias. Deres vejledere var de jødiske apostle og evangelister, som associerede Jesus med det Gamle Testaments messianske profetier. De gjorde sig ingen tanker om at grundlægge en ny religion. De var overbeviste om at det Nye Testamente simpelthen var fortsættelsen af Skaberens, GUDS vilje og hensigt, sådan som det var bekendtgjort af "Moses og Profeterne."

I den kristne æra blev ortodoks Judaisme en religion indespærret i sine egne overbevisning. Den var begrænset til en enkelt rase og forankret i én by, Jerusalem. I det Nye Testaments frigørelse gjorde Jesus kristendom til en universel trosretning, ved at tilbyde frelsens velsignelse til alle mennesker overalt i verden. Paulus forstod denne nye dimension i det Gamle Testaments religion og sagde: "Jeg skammer mig nemlig ikke ved Evangeliet, thi det er en GUDS Kraft til Frelse for enhver, som tror, for Jøde først og så for Græker." (Rom. 1, 16). Apostlen tilføjede: "Der nemlig ikke Personanseelse hos GUD (Rom. 2,11). I sin prædiken på Areopagus i Aten, sagde han at GUD "lod alle Folk nedstamme fra ét Menneske" (Ap.G.17,26). Han forsikrede sine hedenske tilhørere om at: "Alle er I nemlig i Jesus Kristus GUDS Børn ved Troen. Thi alle I, som blev døbt til Kristus, har iført jer Kristus. Her er ikke Forskel på Jøde og Græker, Træl og fri, Mand og Kvinde; thi alle er I én i Kristus Jesus. (Gal. 3, 26-28).

Ortodokse jøder afviste den kristne udlægning af det Gamle Testamente. De fornægtede Jesu Messias værdighed og fortsatte at vente på hans komme, som skal genoprette det jordiske kongedømme Israel. Dette folk holdt sig hårdnakket til deres gammeltestamentlige tro, ceremonier og tilbedelses former. De håned de kristne jøder for deres forkastelse af fortidens traditioner. De nægtede at tro, at hebræernes forældede ceremonier kun var en skygge af det, som skulde komme, varsler og forberedelser indfor Jesus, Messias Komme.

At den ortodokse Jødedom kom til at overleve i atten århundreder er et unikt og bemærkelsesværdigt faktum. Kristendommen blomstrede og voksede på bølgen af en ekspanderende vestlige civilisation. Til forskel for næsten enhver anden historisk religiøs udvikling, overlevede jødedommen uden stimulerende support af en effektiv nation. Kristendommen på den anden side blev den grundlæggende komponent i udviklingen af vestens civilisation der fulgte efter sammenbruddet af det gamle romerske kejserdømme. Denne civilisation tilpassede sig i sin ydre karakteristika det antikke Roms sædvaner og dets juridiske system, Den kom til at blive enerådende i forhold til alle andre religioner. I realiteten, blev alle religioner udenfor den kristne tro, ikke kun forkastede i filosofisk betydning, de betragtedes også som stats fjendtlige.

Det Jødiske Folk i Middelalderen s.3.

Sådan blev jøder, muslimer og enhver anden religiøs gruppe tolererede, i bedste fald, men oftere forfulgte og chikanerede på tusindvis hævngherrige måder. Vores moderne opfattelse af religionsfrihed i et pluralistisk samfund var ikke noget man havde overvejet, langt mindre praktiseret i middelalderens Europa. Så man kan sige at vestens civilisation og middelalderens kirke var begge anti-jødiske. Vor tids holocaust er kun et ekstremt eksempel på den litanie af rædsler der udgør det jødiske folks historie.

Før konciliet i Nicæa 325 e.Kr. havde den romerske kejser Konstantin ligestillet den jødiske religion med den kristne. Efter kejserens anerkendelse af kristendommen blev jøderne undertrykt med den ene restriktion efter den anden. For en jøde at gifte sig med en kristen kvinde medførte dødsstraf. Jøder blev beskattede efter en højere takst end kristne. De blev undertrykte og forfulgte i flæng. Så snart de kristne havde undsluppet de hedenske herskeres forfølgelse var de ikke sene til at tillempe hedenske straffe mod det jødiske folk i deres midte. Det var en undertrykkelse der fortsatte til og langt efter den kristne kirkes reformation i det 16. Århundrede.

Fjendtligheden imellem kristne og jøder stammede til stor del fra det faktum at de havde det Gamle Testaments Skrifter til fælles. Bitterheden var den samme som vi ser mellem medlemmer af samme familie. De kunde ikke spise sammen fordi jøderne overholdt, og de kristne ignorerede, det Gamle Testaments love om spisereglerne. Hver af dem fandt den andens gudsyndelse frastødende fordi kristne refererede til Jesus Kristus som Messias, formålet for deres tilbedelse, medens jøderne forventede en anderledes fuldbyrdelse af Guds løfter. Fra først af isolerede jøderne sig fra kristne for at bevare deres egne traditioner. Lovene mod blandede ægteskaber, først påtvunget af kristne, blev endnu strengere håndhævet af jøderne som således lykkedes at forevige deres nationalitet og religion. De tenderede at isolere sig i deres egne homogene enklaver. Senere isolerede de kristne jøderne med magt ved at placere dem i utiltalende ghetto områder. Kristendommen blomstrede under middelalderen mens jøderne stilletiende sygnede hen, og lod sig underkue af en overvejende kristen majoritet.

Ligesom de amerikanske negerslaver, blev jøderne behandlet som *ikke*-eksisterende. De havde ingen rettigheder kun udsat for inhuman underkuelse. Ingen af dem kunde gøre krav på beskyttelse af loven eller enhver anden form for social ligestilling. Jøderene kunde forvises fra en lokal myndighed, som de ofte blev. De kunde blive nødsagede til at bære et let genkendeligt mærke eller klædebon. Et dekret udstedt af det Fjerde Lateran Koncil i 1215, forpligtede dem at holde sig væk fra gaderne og ude af syne på kristne helligdage.

Det Jødiske Folk i Middelalderen s. 5.

Som *ikke* kristne kunde de ikke deltage i de feudale religiøse ceremonier involverede i transfer og besiddelse af fast ejendom. Når i sjældne tilfælde en jøde erhvervede jordbesiddelser var han underkastet den regerende konge eller fyrstes luner ved konfiskering af sine besiddelser. Jøder kunde ikke hverken optages i adelstanden eller tildeles nogle andre feudale privilegier som var livsnerven i landbruget og det kommercielle liv i middelalderen.

De måtte klare sig med enhver usikker beskæftigelse de kunde finde på, ofte kæmpe for tilværelsen som omrejssende kræmmere eller arbejde i simple erhverv der var foragtede og vragede af de kristne.

Jøde forfølgelserne under den spanske inkquisition havde pavens billigelse ved et edikt af 1478. Tredive tusind jøder og muslimer blev udryddede da Kong Ferdinands besluttede at gøre Spanien til en nation med én tro og ét blod. Korsfarerne begav sig ud på vovestykket at generobre det kristne herredømme over Jerusalem og Palæstina. Man holdt pause undervejs til Østen for at ihjelslå så mange europæiske jøder der krydsede deres vej og marchretning. De vantro muslimer og europæiske jøder var i samme situation. Ingen af dem accepterede Kristus som deres Messias. Kristne som brændte sine egne, som kættere og ugræs i hveden havde ingen tolerance for nogen udenfor de kristne enemærker.

fortsættes >

se- også:

Christianity A History "Jesus The Jew".

Leading British writer Howard Jacobson, a **Jew** himself, Examines the origins and consequences of Christianity.

* **Visit the Jewish** Feasts of Israel, **life-** at the Western Wall in **Jerusalem**.

* **Visit the Multi-Christian** Worship, **life-** in the Church of Nativity- in **Bethlehem**.

Many other features of History,- highly recommendable !

P.s. - If you *have* been there, its like visiting *again*.

Direct link:

<http://www.youtube.com/watch?v=nbN3nC9ufWU>

B. F. Boysen

www.thespiritofprophecypublications.dk

Luther_Aaret.doc

LUTHERS INDLEDENDE HOLDNING

TIL JØDERNE

Luther havde kun lige begyndt sit arbejde som lektor ved Universitetet i Wittenberg da en storm af konflikter mellem de kristne humanister og den middelalderlige kirkes skolastiske institution, brød ud med fuld styrke. John Reuchlin, stormens epicentrum, var en kristen jøde, som havde studeret latin og græsk i Paris og Schweiz, hvor han havde kompileret et populært **leksikon**. Videre studier i Frankrig og Italien førte til en juridisk universitets grad og vakte hans interesse for hebraiske studier. Hans kronede akademiske præstation var en lærebog i grammatik og et leksikon i **hebraisk**, som derefter blev fundamentale værker i hebraiske studier. De var konstant ved Luthers hånd når han oversatte og fortolkede det Gamle Testamente. Reuchlins lærebøger tilhørte det 16. århundredes humanistiske studiers fineste traditioner.

Luthers første reference til det jødiske folk forekom i en videnskabelig afhandling. *At Jesus Var Jøde af Fødsel*. Han skrev denne essay i selvforsvar. Han var løgnagtigt blevet anklaget for at benægte at Maria, Guds Moder var jomfru, og for også at sige at Frelserens nedstamning fra Abraham var gennem Josef. Som svar på disse alvorlige anklager sagde han:

Siden jeg af hensyn til andre nødsages at besvare disse løgne, tænkte jeg at også skrive noget i tillæg, så at jeg ikke kun stjæler mine læsers tid med ræddens snak. Derfor vil jeg citere Bibelens hellige skrifter og give grunden til det, der får mig til at tro på at Kristus var jøde, født af en jomfru, for at jeg også må vinde nogle jøder til den kristne tro.

Essayet levede op til denne præambel. Vi behøver ikke holde os tilbage i overvejelser af Luthers snævert ræsonnerede fortolkning af doktrinen om Jesus jomfrufødsel, Messias, som omfattede mindst ni-tiendedele af essæet. Luther citerede alle de relevante tekststeder for at bevise, at han på ingen måde havde afviget fra den modtagne tekst om Kristi jomfrufødsel. Selvom Luther udtrykkelig afviser falske fortolkninger, jødiske eller papistiske, er essayet iøjnefaldende ved det faktum at en kristen i middelalderen skulde have budt *jøder velkomne i kirken* i det hele taget. Hans ord var milde kommentarer af en gejstlig som ønsker at undervise, hellere end at fordømme.

Luthers essay *At Jesus Kristus Var Født Jøde*, opnåede dets hovedsagelige mål, idet Luthers katolske opponenter ikke fortsatte at anklage ham for falsk lære med hensyn til jomfrufødselen. *

* bogen udgives af: <http://online.nph.net/> fortsættes >

Uddrag: Luthers Indledende Holdning til Jøderne s.10.

Luthers essay havde givet udtryk for at nogle jøder måske ville blive overtalt til at acceptere Jesus Kristus som deres Frelser. Han indrømmede at omvendelse af jøderne vilde blive vanskelig.

Hvis jeg havde været jøde og havde set sådanne fjolser og tykpander regere og undervise i den kristne tro, vilde jeg snarere have blevet en galt end en kristen. De har behandlet jøderne som de var hunde og ikke mennesker; de har ikke gjort andet end at spotte dem og beslaglægge deres ejendele. Når de døber dem, viser de dem intet af kristen lærdom eller livsførelse, men udsætter dem kun for papisme og munkeklostre. Når jøderne ser at jødedommen har så stærk support i den Hellige Skrift, og kristendommen ikke er blevet andet end en plaprer uden henvisning til Skriften, hvordan kan de på nogen måde samle sig og blive rette gode kristne?

Han sagde at døbte jøder fortalte ham at de i n t e t havde hørt om Kristus fra præsterne der døbte dem og udtrykte håbet om at:

Hvis man behandler jøderne venligt og underviser dem grundigt udfra den Hellige Skrift vil mange blive fromme kristne og igen vende sig til deres fædres, profeternes og patriarkernes tro.

Luther advarede mod den almene holdning at behandle jøderne med arrogance og foragt.

Hvis apostlene, som også var jøder havde behandlet os hedninger som vi hedninger behandler jøderne, ville der aldrig have været en kristen blandt hedningerne. Siden de behandlede os hedninger på en sådan broderlig måde, bør vi til gengæld behandle jøderne på samme broderlige måde for at vi måske kan omvende nogle af dem.

Reformatoren udtrykte forbavselse over at jøderne ikke flokkedes til det kristne banner om Jesus Kristus, som faktisk var af deres eget kød og blod. De så jo tydeligt at hedninger med glæde udgød deres blod som martyrer i deres tro på Jesus Kristus. Han bemærkede at jøder og hedninger førhen var dødsfjender og at den kristne kirke havde samlet dem begge i én kirke og sammenføjet dem indenfor murene i Guds Hus. Når Luther fordømte jødedommen var det aldrig på grund af racehad. Ikke én eneste gang gjorde han den mindste hentydning om at de på nogen måde var laverestående i forhold til andre folk. Han refererede derimod ofte til hæretikere og fordømte alle under ét, som forkastede Jesus Kristus som deres Frelser. Luther anså at papisterne var Det Nye Testaments f r a f a l d n e og judaiserende jøder Det Gamle Testaments f r a f a l d n e.

Uddrag: Luthers Indledende Holdning til Jøderne s.13

Jøderne havde nægtet at tage imod Jesus som Messias; papisterne havde gjort deres gode gerninger, ikke i tro på Jesus Kristus, deres frelses forløser. Både jødedom og romersk katolicisme, sagde Luther:

- tilegnede sig Guds sande Navn og tilbad ham
med ceremonier han ikke havde befalet,
men udtænkt af dem selv.

Jødedom og ligeledes katolicismen havde mislykkedes i at sætte deres håb i guddommelige ord og guddommelige løfter og havde erstattet dem med gode gerninger og ord ifølge deres eget ræsonnement, ikke ifølge det skrevne Guds Ord. Jødedommen havde set frem imod oprettelse af et verdsligt kongedømme, katolicismen havde omgærdet paven med et rige af denne verden. Da Luther så tilbage på afgudsdyrkelsen i det Gamle Testamente konstaterede han:

Der er for tiden mere afgudsdyrkelse i
kristendommen gennem messen end
hvad som forekom blandt jøderne.

Senere, da de islamiske tyrker begyndte at true det østlige Europa, slog han dem over én kam med alle, der foregiver at komme til Gud uden at tro på Jesus Kristus som Messias og Forløser. Race fordomme, konceptet af en races mindreværds kompleks, var ikke en faktor i Luthers prædiken og forkyndelse. Enhver fornægtelse af Kristus var for Luther en alvorlig faktor; det var gudsbespottelse og han tolererede ikke brug af skabagtige og krukkeord. Han søgte jøders, tyrkers og katolikkers frelse uden at gøre forskel. Han fordømte deres falske lærer med den samme nidkærhed.

Tyve år senere, efter publicering af afhandlingen *Jesus var Født Jøde*, publicerede Luther en serie af tre ubeherskede stridsskrifter mod jøderne. Disse essays har forarget det tyvende århundredes lutheraner over de racistiske udtalelser. Som følge deraf har nogle kirke samfund fundet det passende at tilbyde uoprigtige og fordrejede undskyldninger for de sidste års essays af Luthers liv. De fleste undlader at se den afgørende forskel mellem "antisemitisme" og Luthers forkastelse af jødedommens religiøse meninger. Nogle venligsindede forfattere til Luther har søgt at ignorere eller bære over med Luthers koleriske essays af den absurde grund at reformatoren var blevet senil på gamle dage.

En ærlig indfaldsvinkel til Luthers skrifter bør beskrive de vanskeligheder og stressen i Luthers sidste aktive år som reformator. Vi er ikke kaldet til hverken at retfærdiggøre eller tale ondt om ham. Det bedste vi kan gøre er at orientere os om konkrete begivenheder og dalevende personligheder, - vigtige faktorer i hans senere år.

REFORMATIONEN MODNER

Den første periode af Reformationen havde placeret Luther i den ene heroiske rolle efter den anden. Man så ham som den ensomme munk som vovede at udfordre det gejstlige hierarki i de femoghalvfems tesers debat i Leipzig og rigsdagen i Worms. Hans prædikener havde gjort ham elsket af folket og de bogligt begavede havde overalt set Universitet i Wittenbergs dramatiske udvikling under hans lysende intellektuelle og pastorale formynderskab. Luthers hjem var blevet et forbillede for kristen livsførelse, æret af hans egen og den efterfølgende generation.

Årene 1517 til 1532 var hæderkronede år i Luthers karriere og reformationens forløb. Nye religiøse spændinger og problemer hobede sig under årene 1532 til 1546. I sin omhyggelige analyse af de sidste år af Luthers liv, sagde Mark Edwards:

Tiden til at hverve proselytter var forbi. Nu behøvede reformationen at konsolideres og forsvares mod truslen fra katolikker, tyrker, jøder og jødisk eksegese – så vel som "fanatikerne."

Luthers bitreste opposition blev senere rettet mod dem der til at begynde med havde støttet ham, og siden trukket sig fra hans religiøse anskuelse og lederskab. Han udtrykte sin bitre aversion mod dem han hentydede til som "fanatikere" i sine trøstende ord til hans unge ven John Schlaginhausen da denne spurgte:

Hvorfor skulle du bekymre dig om at synde? Om dine synder var som dem af Zwingli, Carlstadt, og Muenzer, alle bundtet sammen til ét, ville troen på Kristus stadig sejre over dem alle.

Et tilbagevendende tema i Luthers sidste år var skuffelsen over at hans elskede, tyske folk svigtede ham og ikke holdt fast ved det evangelium han havde bragt dem med så store personlige omkostninger. Hans eget sinds mørke var blevet oplyst af dette evangelium. Og forståelsen af Guds nåde, retfærdiggørelsen af syndere havde ført ham ud af ængstelserne i hans tidligere *Anfechtung*. Luther var dømt til skuffelse. Og efterhånden som håbet om evangeliets udbredelse i verden, blegnede i erfaringens lys, fandt han trøst i håbet om tidens ende.

Han forudså dens snare komme i 1528-1529 traktaterne. Begivenhederne i 1530-erne der skuffede ham så dybt, blev for ham yderligere et tegn på endetiden.

Den ældre Luther var stort set færdig med at overtale sine syndige tyskere. Ligesom de gamle profeter hudflettede han dem for deres synders skyld og kundgjorde Guds dom over dem. Ordene i profetisk fordømmelse er barske; så meget mere når profeten til fulde forventer at hans ord ikke vil blive efterkommet. Luther udbrød højlydt: "Jeg har gjort min del, som en sand profet og forkynder. Den, som ikke vil høre efter, kan gå sin vej. Jeg er fra nu af fritaget, fremover og i al evighed."

Hvor meget Luther end må have tabt modet og hvor ofte han end må have givet udtryk for at ville opgive kampen, så holdt han ikke op. Han fortsatte sin undervisning og administrative funktioner ved universitetet lige til sin død. Han fortsatte til det sidste at udgive sine publikationer, der gjorde ham til "Den mest produktive forfatter Tyskland nogensinde har fostret." I de seks år fra 1530-1535 udgav han 156 publikationer, ikke medregnet prædikener, breve og den fuldførte Bibel oversættelse år 1534, med et gennemsnit af 26 om året. I de sidste ti år af sit liv udgav han i gennemsnit 20 publikationer om året.

Dr. Robert Barnes, uddannet ved Cambridge og Lovain, var en af første generations engelske protestantiske reformatorer. Efter flugten fra Thomas Wolsey og Sir Thomas More's forfølgelse tilbragte han en tid som hjælpepræst i Hamburg og drog videre til Wittenberg. Fra dette gunstige opholdssted skrev han en serie doktrinære artikler baseret på *Den Augsburgske Bekendelse*. Disse essays var skrevet i form af en appel til Henry VIII, på reformationen af den engelske kirkes vegne. Den engang flygtede Barnes, blev således kongens sendebud og nød en tid royal protektion.

Under opholdet i Wittenberg publicerede Barnes også et værk om pavedømmets historie på latin med titlen *Vitae Romanorum Pontificium*. Det var et studium over de romerske paver fra Apostelen Peter til slutningen af Alexander III's regeringstid i 1181. Gordon Rupp har kaldt det "en af reformatorernes tidligste ekskursioner i kirkehistorie." Bogen blev publiceret i Wittenberg og Basel i 1535 og i Amsterdam i 1615. Bogen tiltalte Luther. Han skrev forordet til første udgave hvori han sagde:

Selvom jeg fra begyndelsen ikke var historisk velinformeret, angreb jeg pavedømmet ud fra den Hellige Skrift. Nu glæder det mig af hjertet at se at andre har angrebet det fra en anden kilde, det vil sige ud fra historie. Jeg føler at jeg har sejret i mit standpunkt når jeg ser hvor klart historie stemmer overens med Bibelen. Hvad jeg har lært af Paulus og Daniel, nemlig at:

- p a v e n e r a n t i k r i s t -

- at kirke historien ene og alene, afslører, peger på, - og anklager manden selv.

Uddrag: Reformationen Modner. s. 26.

Luthers studier op til 1535 havde vist at meget af romersk katolsk teologi var i strid med GUDS ORD. En omfattende og samvittighedsfuld gennemlæsning af historie viste nu med al tydelighed at de fleste romerske vildfarelser var historisk motiverede, fjernt fra den kristne læres uafviselige bevisførelse. Messen, transsubstantiationen, forvaltning af Sakramentet i en skikkelse, papismen, koncilerne autoritet og mange andre træk i romersk katolske dogmer var innovationer der hverken havde berettigelse eller lov-hjemmel i den hellige Skrift. Således var Luther nu blevet i stand til at bruge historie og fornuft til at understøtte sin fortolkning af Bibelen.

I betragtning af de mange krav på hans tid er omfanget af Luthers læsning af historiske kilder imponerende. Det berigede hans skrivemåde og gav fornyet slagkraft når han appellerede til Bibelens tekster. Edwards skrev:

Luther havde lært at bruge historie og historiske dokumenter til at forstærke argumenter fra Skriftsteder og konklusioner. Han havde gået langt forbi den yngre Luther og erhvervet en omfattende kendskab til kirkehistorie. Denne indsigt udvidede og berigede både hans politiske arsenal og teologi. Den ældre Luthers polemikker er måske tidvis mere voldsom, grov og anstødelig, end dem i hans yngre år.

Men de kan også være rigere og mere
raffinerede - for de har fået -

En Historisk Dimension.

Kildeskrift:

Martin Luther and the Jewish People

<http://online.nph.net/-ServingYou-Books-luther.aspx>

- også direkte **link:**

Christianity A History "Jesus The Jew".

<http://www.youtube.com/watch?v=nbNC9ufWU>

www.thespiritofprophecypublications.dk

Luther_Aaret.doc

LUTHER OG KURFYRST FRIEDRICH

Friedrich af Sachsen var fjorten år ved Reformationens begyndelse og 29 år da han blev kurfyrste efter sin far i 1517. Han blev den mest standhaftige lutheraner af dem alle. Da han blev besejret og fængslet i krigen 1547, dømtes han til døden for konspiration mod kejseren. Han tilbøds frigivelse mod at afsvære sin lutheranske tro. Hans holdning var utvetydig. Ingen lægmand har nogensinde givet en mere udtrykfuld trosbekendelse.

Jeg vil hellere miste hovedet og lade Wittenberg jævnes med jorden end at give efter for et krav der bryder mod min samvittighed ...jeg kan ikke afholde mig fra at oplyse deres majestæt (Kejser Karl 5.) at siden min ungdom er jeg blevet undervist og vejledt af Guds Ords tjenere, og ved ihærdigt at forske i de profetiske og apostolske skrifter har jeg også lært at erkende, - om dette vidner jeg indfor Guds åsyn urokkelig i min samvittighed at fastholde at artiklerne i den Augsburgske Bekendelse, og hvad der er forbundet med den, er sande, og den rette kristne lære, bekræftet af, og indstiftet af de hellige profeter og apostle, og af dens forkyndere der fulgte i deres fodspor på en sådan måde, at ingen substantiel indsigelse kan gøres mod den ...

Da jeg nu, i min samvittighed er fast overbevist her om skylder jeg Gud taknemmelighed og adlydelse, som har vist mig en sådan udsigelig nåde, at jeg stræber efter at opnå evig frelse og fly den kommende vrede og evige fortabelse. Jeg viger ikke fra Gud den Almægtiges Vilje, som i i Sandhed er mig åbenbaret i hans Ord.

For sådan er Guds trøstende, og også forfærdende Ord:

”Derfor, enhver, som kendes ved mig over for Menneskene, ham vil også jeg kendes ved over for min Fader, som er i Himlene.

Men den, som fornægter mig over for Menneskene, ham vil også jeg fornægte over for min Fader, som er i Himlene.” *

* Matt. 10, 32-33.

Uddrag fra: Luther and the Electorate of John Frederick

For at forstå den rolle Kurfyrst Friedrich havde i Reformationen er det vigtigt at gøre sig klart at "Det hellige romerske rige af den tyske nation", under Karl 5., var et forbund af omkr. 300 fyrstedømmer og byer styret af lige så mange nedarvede småfyrster. Adskilt fra Reformationen ville Johan Frederik blot have været en hvilken som helst kurfyrste blandt 300. Men som kurfyrste af Sachsen samt deltagelse ved Martin Luthers Universitet i Wittenberg, og udover det, i den politiske union etableret af Det Schmalkaldiske Forbund, blev Kurfyrsten af Sachsen en mand af betydning indenfor international politik.

Den anden side af sagen er, at Johan Frederik kunde bruge en villig Luther som våben i hans politiske konflikter. Med denne baggrund, som Edwards beskriver, skete en markant forandring der prægede Luthers værker i hans senere år.

Da Johan Frederik blev kurfyrste var klare retningslinjer udstukket mellem lutheranisme og katolicisme. Forskellene mellem lutheranerne og sakramenterer, anabaptisterne og andre sekter var ligeledes udstukket. Af politiske så vel som af religiøse grunde støttede Det Schmalkaldiske Forbund Luther og hans teologi. Luther var ikke mindre loyal, ved at støtte sin kurfyrstes politik. Sådan skrev Edwards:

I de sidste fjorten år af sit liv havde Luther med sin polemik, glæde af Johan Frederiks urokkelige support. For egen del anmodede kurfyrsten Luther gentagne gange om at udstede offentlige erklæringer i stridende spørgsmål mellem katolikker og protestanter...

På en markant anderledes måde fra det foregående halv andet årti, kom Luther til at bruge de sidste år af sit liv som rådgiver til fyrster og som publicist i tjeneste for en religiøs bevægelse der var blevet uløseligt indviklet i politiske interesser...

Luther var sikker på at endetiden var nært forestående. Han troede at begivenhederne i hans livstid var omtalte i Daniels Bog og Åbenbaringen, og at de var tegn på, at de sidste dage nærmede sig.

Uddrag fra: Luther and the Electorate of John Frederick

Edward skriver:

Luther identificerede Daniels 'jernrige' med Romerriget, som gennem sin overføring til tyskerne havde overlevet indtil Luthers egen tidsalder og vedvare til endetiden. Pavedømmet var antikrist omtalt i Daniels ellefte kapitel og det lille horn, for hvilket de tre horn blev oprykket i det syvende kapitel. Den pavelige antikrists tilsynekomst og tyrkernes fremrykning efterlod ingen tvivl i Luthers tankegang om at endetidens apokalyptiske drama gik ind i sidste akt.

Denne apokalyptiske vision spillede en vigtig rolle i meget af den ældre Luthers polemik. I de efterfølgende kapitler fremgår det hvordan denne vision forstærket af skuffelse over evangeliets modtagelse i Tyskland og bekymring over den udbredte ligegyldighed, endog gudsbespottelse, bidrog til at forme hans polemiske skrifter mod katolikker, "fanatikere" og jøderne.

Meget af den utålmodige vrede i Luthers senere år vidner i "svidende anklager" om den utaknemlighed det tyske folk havde vist overfor det genoprettede evangelium.

I 1541 påtog Luther sig en kommission af Kurfyrst John Frederik at skrive en essay der indtrængende bad folket at bede for sejr over tyrkerne. Følgende ord var reformatorens indledende erklæring:

Vi tyskere har hørt Guds Ord i mange år, med hvilke Gud, Faderen over al nåde oplyser og kalder os fra pavedømmets afskyelige mørke og afgudsdyrkelse, ind i hans hellige rige. Men i dag er det et forfærdene syn at se, hvor utaknemlige vi har været overfor det.

Vi har refereret til Martin Luthers og John Frederiks forenelighed. Dette bliver så meget mere forståeligt når vi bliver klar over at religion hverken var fremmed for- eller adskilt fra politik. I de år var religion det væsentligste politiske stridspunkt.

Uddrag fra: Luther and the Electorate of John Frederick

Albrecht af Mainz var ærkebiskop over hele Tyskland kun underordnet paven i de kirkelige sammenhæng. Alle rigets forordninger krævede hans underskrift. Det var Albrecht som fremskyndede reformationen ved afladshandelen, som fordømtes af **Martin Luther i de 95 Teser**. Familie finanser og indflydelse havde hjulpet Albrecht at blive udnævnt til Ærkebiskop af Magdeburg selvom han kun var treogtyve år gammel. At blive udnævnt til ærkebispesædet var bekosteligt. Dispensationer måtte udstedes og betales, for at tillade Albrecht at besidde to, så betydningsfulde gejstlige embeder, Magdeburg og Mainz, og endnu dyrere at få disse høje positioner i så ung en alder som treogtyve år. Handelen blev afsluttet efter megen prangen. En overenskomst blev truffet om at låne de nødvendige penge hos finansieringsselskabet Fugger og betro dem opgaven med indsamling af pengene til betaling af gælden gennem salget af afladsbreve. Paven og Albrecht delte resten. Fugger valgte Johannes Tetzl en erfaren opkræver, til handlen med afladsbrevene. Albrecht blev udnævnt til kardinal i 1518 som belønning for at stå imod den voldsomme opstand publicering af de 95 teser vakte.

Albrecht holdt sig på afstand af Luther, han ønskede ikke at blive inddraget i den strid der fulgte udgivelse af Luthers´ teser. Da Luther forlangte at Albrecht ophørte med salget af afladsbreve i Halle gjorde kardinalen en gestus i fordragelighed. Han var ivrig for at bevare freden og da Luther og Katharina von Bora blev gift sendte han det unge par en gave på tyve gylden. Luther afviste gaven, men den snusfornuftige Katharina sørgede for at de blev lagt til hendes husholdningspenge.

Man kan måske sige at Luthers kamp mod den voldsomme opposition og Hertug Georg og Kardinal Albrechts fjendtlighed mod Johannes Fredericks evangeliske lederskab, såvel som andre lutheranske hertuger, langt hen af vejen forklarer en svækkelse af Luthers tidligere evangeliske tålmodighed. I bitterheden og grovheden i den politiske jungle som Luther blev involveret i, er det tydeligt at han blev delagtig i misbrug af skældsord og simple grovheder. Han var ved at blive gammel og led voldsomt af sygdom og frustration.

Martin Luthers involvering i tidens dag for dags politiske højtryk og dets realiteter var skyld i en indsnævring af Luthers evangeliske karakter i årene efter 1520 .

LUTHERS RESPONSE TIL JØDEDOMMENS TEOLOGI

Vi skal omhyggelig se på Luthers udtalelser om det Jødiske folk i de sidste ti år af hans liv. Vi tror at de vil tilkendegive at han ikke havde racistiske fordomme mod afstamminger af det hebraiske folk. Han protesterede mod deres falske lærdomme og deres bagtaleriske og blasfemiske karikaturer af Jesus og hans moder, Maria. Da Hitlers stormtropper drev jøderne sammen i Tysklands ghettoer blev der ikke spurgt om hvad de troede på. De blev forfulgte kun fordi de havde jødisk blod i deres årer. Luther, derimod, havde en særlig agtelse for mennesker som var jødiske. Han sagde at de var Jesus' sande blodsbrødre mens hedningerne kun var svogre. Det smertede Luther dybt at han var nød til at fordømme den teologi de fleste jøder gjorde sig til talsmænd for.

Luthers første udtalelser om det jødiske folk i det sidste årti af hans liv indtraf i 1538. Denne offentliggørelse var et åbent brev, stilet til en ven, Graf Wolfgang Schlick of Falkenau, i en rapport om tendenser til Sabbats overholdelse blandt kristne i Sachsen og Bøhmen. Luther tog for givet at jødisk hvervning af proselytter var ansvarlig for bevægelsen. Hans svar til Graf Schlick var en kortfattet håndbog der kunne bruges til at modbevise jødernes falske lærdomme udfra teksterne i Det Gamle Testamente.

Bogen *Against the Sabbatarians*, havde ingen nedværdigende udtalelser om jøderne. Luther refererede skarpt til rabbinerne og deres stædighed i at holde på deres anskuelse, på trods af Det Gamle Testaments referencer der klart modbeviste dem. Han sagde: "Selv når man overbeviser dem udfra Skrifterne, vender de sig fra Skrifterne til rabbinerne, der erklærer at de skal tro på dem."

I en reference fra Bordsamtalerne i 1537 viser at der havde været nogen diskussion om problemet med jøderne i Sachsen, selv før den essay der handlede om Graf Schlicks bekymring. Johannes Frederick havde nedlagt forbud mod jøderne i hans domæner i 1536, og forbudt dem at slå sig ned i Sachsen eller til og med at rejse igennem dem. Grundene til dette tiltag er ikke kendte. En udbredt fjendtlighed mod jøderne var almen på den tid, som den havde været det gennem hele Middelalderen. Indføringen i Bordsamtalerne, der refereres til er følgende:

Et brev blev afleveret til Dr. Martin Luther fra en vis jøde som anmodede og bønfuldt (som han ofte havde skrevet og gjort før) at tilladelse kunde opnås fra kurfyrsten og skænke ham sikker adgang ind og passage gennem hans fyrstendømme. Dr. Martin svarede: " Hvorfor skal disse slubberter, der skader folks legemer * og ejendele og som får mange kristne at frafalde til deres overtro, - gives tilladelse ?

I Moravia har de *omskåret* mange kristne og kalder dem med det nye navn:

- *Sabbatarianere ...*

Jeg vil skrive til disse jøder om ikke at vende tilbage."

Jøden der refereres til var Rabbi Josel af Rosheim, en ærværdig, lærd og indflydelsesrig jødisk leder. Han repræsenterede ofte sit folk for høje politiske og kirkelige myndigheder. Luthers brev til ham var høflig men negativ.

Min kære Josel: Jeg vilde med glæde gå i forbøn for dig, både mundtligt og skriftligt, for min nådige herre (kurfyrsten), ligesom mine skrifter har været til stor gavn for hele jødedommen. Men fordi dit folk så skamløst misbruger min tjeneste og foretager sig ting som vi kristne simpelthen ikke skal finde os i, har de selv berøvet mig for al indflydelse, jeg ellers havde været i stand til at udøve hos fyrster og herremænd på jeres vegne.

For min mening var, og er stadig, at man bør behandle jøderne på en elskværdig måde, så Gud måske vil se nådigt til dem og få dem til at komme til deres Messias - men ikke sådan at de må styrkes i deres vildfarelse gennem velvilje og blive endnu mere besværlige.

Jeg har i sinde at skrive en pamflet om dette, hvis Gud giver mig tidsrum, for at se om jeg ikke kan vinde nogle af din ærværdige slægt af patriarkerne og profeterne og bringe dem til jeres forjættede Messias.

* ved omskærelse (Gal. 6, 12-13).

Uddrag af Luther's Response To The Theology of Judaism

Dette brev, tværtimod Luthers rapporterede bordsamtale var elskværdig og venlig. At nægte intervention på Josels vegne for Johannes Frederick er ioverensstemmelse med Luthers holdning til pavedømmet og jødedommen.

Ved dette tidspunkt anså han pavedømmet og jødedommen *lige uforbederlige*. Han var overbevist om at begge havde nået det punkt, - *hvor der ikke var nogen vej tilbage* - når det gjaldt at appellere ud fra Guds Ord.

Han var ikke længere villig at gå i forbøn for jøderne, som han havde gjort i 1523 og risikere at hans gode embeder kunne blive en anledning for dem til at udnytte kurfyrsten, Johannes Frederick.

Når vi dømmes Martin Luther må det blive ud fra det kulturelle miljø som han levede i, ikke efter det 20. århundredes pluralisme som giver enhver ret til at udøve sin tro på egne vilkår. *Den middelalderlige kirke* havde bevaret dets enhed i inkquisitionens frygtelige flammer. Religionsfrihed eksisterede ikke.

Luthers næste afhandling om jøderne blev skrevet seks år efter traktaten mod *Sabbaterianerne*, med titlen:

Om Jøderne Og Deres Løgne.

I tredje del *Mod Jøderne og Deres Løgne* rettede Luther opmærksomheden på jødiske bagvaskelser mod Jesus og Jomfru Maria. Begge parter spillede åbenlyst med i rænkespillet om at bagvaske hinanden. Jøderne måtte være forsigtige end deres kristne modpart fordi jøderne kun var en brøkdel af befolkningen. Der var dog ikke mangel på jødiske skribenter der havde sagt mere end rigeligt for at tirre de kristne til fjendtlighed mod dem.

Luther indledte afhandlingen med denne erklæring: Særligt vil vi se på deres løgne om vor Herre Jesus, så vel som hans kære moder, samt dem om os selv og andre kristne. Disse løgne er dem, som djævelen griber til når han ikke kan angribe doktrinen. Så vender han sig mod personen, lyver, bagvaske, forbander og råber af ham. Det var hvad papisternes Beelzebul (Joh.Eck) gjorde mod mig. Da han var ude af stand til at modbevise mit evangelium skrev han at jeg var besat af djævelen, at jeg var et udskud og at min kære moder var skøge og badeanstalt medhjælper.

Uddrag af Luther's Response To the Theology of Judaism

Reformatoren gennemgik jødernes anti-kristne polemik som gik tilbage til den kristne æras første og andet århundrede. Jesus blev kaldt søn af en skøge avlet i utugt med en grovsmed. De gjorde det endnu værre ved at sige at Marias utugtig skete under en menstruations periode, for således at udsætte Jesus for en særlig forbandelse der ville gøre afkommet sindsforvirret og åndssvag, en dæmons yngel og en skifting. Mod en sådan gudsbespottelse påkaldte Luther forbandelsen i 5. Mose 28,28:

” HERREN skal slå dig med Vanvid,
Blindhed og Vildelse.”

Luthers rådgivning til præster og folket var mere behersket. Han rådede dem til at undgå jøderne så meget som muligt, men forbød dem at forbande eller gøre dem nogen fortræd ved at sige, at jøderne havde skadet dem selv mere end nok ved at forbande Jesus Kristus Marias Søn. Præsterne blev tilskyndede at advare folket mod jødernes falske lærer for at de ikke skulle fordærve den kristne ungdom.

Reformatoren behandlede disse tanker mere udførligt ved at gentage nogle af de bagvaskelser og legender der havde været i omløb i middelalderen og advarede dem om at selvom det stod jøderne frit for at tro det de ville, var det utåleligt at de officielt nedrakkede Guds Søn.

Luther genkalder vidnerne til Jesus fødsel og død.

Efter korsfæstelsen af Kongesønnen, viste Gud de rette tegn på at denne Jesus var Messias. Fattige, frygtsomme, ulærde, uindviede fiskere, som ikke engang beherskede deres eget sprog stod frem og talte på alverdens tungemål. Hele verden, himmel og jord, er stadig fyldt med undren over det. De tolkede profeternes skrifter med kraft og den rette forståelse; desuden gjorde de tegn og under så at deres budskab blev modtaget af jøder og hedninger i hele verden. Utallige mennesker, både ung og gammel tog imod det med en sådan oprigtighed at de villigt udholdt grusomme martyrier på grund af dem. Dette budskab har nu gennemlevet disse femten hundrede år ned til vore dage og det vil vedvare til tidens ende.

Luther havde fået afløb for sine sindsbevægelser i den foregående essay mod jøderne. *The Last Words of David* repræsenterer kvintessensen af Luther, Guds mand der underviser sit folk i den Hellige Skrift.

MARTIN LUTHERS

PROFETISKE EMBEDE

Luthers virksomhed som lærer og prædikant havde ikke nået langt i sin udvikling før han indså at hans doktorgrad og hans rolle som reformator havde påtvunget ham et profetisk embede. Han forstod og førte profeternes vrede videre når han angreb synden og Satan. Han fortalte en gang en pavelig udsending, Peter Paul Vergerio:

” Det, du hører fra min mund er ikke min vrede, - men Guds vrede.”

Edwards siger at Luther bevist antog apostlenes og profeternes stridsskrifter, som præcedens for hans egne domme rettet mod det onde: ”Når han irettesatte sin samtid for dets mangler, var det som Jeremias fra hvem han lånte sin væremåde, tonefald og ofte selve sproget.”

Luther kan ikke affærdiges blot som en bitter og vred mand, på grund af hans polemiske og intensive skrifter. Det er sandt, at, som Edwards siger: ”Et hvert stridsskrift Luther skrev i de senere år indholdt afsnit helliget til klar og overbevisende udlægning af doktrin og eksegesi af den Hellige Skrift. Selv i en så åbenhjertig polemisk skrift som *On The Jews And Their Lies* viser sideantallet at det polemiske indhold er mindre end ti procent.

Luther kan heller ikke affærdiges som dogmatisk teolog, der vidste det hele. Enhver som læser Luthers kommentarer udførligt slås af de hyppige konfrontationer med Bibel afsnit hvor han er modvillig til at gøre definitive udsagn og siger: ” Jeg ved det ikke,” eller viser respekt for andres meninger, som kan være lige så gyldige som hans egne.

Luthers råd til aktion mod jøderne chokerer os i det 20. århundrede. Vi har en levende hukommelse af Nazismens holocaust. Vi har lært at respektere afro -amerikaneres borgerrettigheder. Vi har med Guds nåde begyndt at forstå mennesker af alle racers ligeberettigelse og har gjort signifikant fremgang i at eliminere etnisk racisme. Men det berettiger os ikke til at stå med retfærdig indignation over Luthers holdninger i det 16. årh., specielt fordi hans skrifter påviser at han ikke var racist. Han foragtede ikke italienerne fordi paven var italiener. Han tugtede heller ikke jøderne fordi de var jøder. Han fordømte jødedommen, jødernes religion, for den samme forkastelse af Kristus, som den romersk katolske kirkes teologi i hans tidsalder.

Enhver kritiker af Luthers barske råd for undertrykkelse af jødedommen må, nødvendigvis huske på at Luther, en borger i Kurfyrstedømmet Sachsen, var underlagt "det hellige romerske Rige af den tyske Nation" (* og dets lovgivning. Loven anerkendte kun en legal religion, Kristendommen. Luthers råd til Tysklands fyrster var i overensstemmelse med landets love og han rettede sig efter den politiske myndighed han levede under. Vi kunde ønske os at han havde været mere fremsynet, men ønsketænkning ændrer ikke historiske fakta.

Lutheraner der er personligt loyale til Martin Luther kan trøste sig med det faktum at ultimativt var det den store reformators fundamentale principper tillempt af Roger Williams i konteksten af den politiske situation i de amerikanske kolonier, der førte til separation af kirke og stat samt etablering af religionsfrihed i Amerika. Ingen social udvikling har haft større betydning end den, i at eliminere racismens onde.

Vi kan konstatere at den praktiske og umiddelbare effekt af afhandlingen *On The Jews And Their Lies* var minimal. Melancthon læste den med anerkendelse og lod den gå videre til Philip af Hesse for granskning. Ingen af de tyske herskere tillempede den i sin helhed. Nogle få strammede deres restriktioner, andre mildnede dem og gav ophold til landflygtige jøder.

Fejringen af Luthers 500 års jubilæum af hans fødselsdag for nylig overgik alle forventninger. Lokale højtideligheder afholdtes i Eisenach, Erfurt og Wittenberg med det øst-tyske kommunistiske samfunds support og deltagelse. Jubilæums frimærker udstedtes i de Forenede Stater og i mange europæiske lande. Internationale konferencer blev afholdt for at få et overblik af Martin Luthers fortjenester. Kirkeforsamlinger lovpriste hans religiøse og verdslige kulturarv. Tidsskrifter med en national udbredelse så vel som lokale aviser hyldede Luthers rolle i civilisationens fremskridt. *Time* magazines 31. Oktober udgave talte om Luther i en speciel observant artikel med overskriften: "Luther: Giant Of His Time And Ours," med kommentaren at "et halvt årtusinde efter sin fødsel er "Protestanten" stadig en tårnhøj magtfaktor. Med *Time* magazine bør vi tillægge, at mer er blevet skrevet om ham end om hvilken som helst historisk skikkelse med undtagelse af Jesus Kristus, Guds Søn. Lærde konferencer mellem historiker og teologer bidrog til Luther litteraturens plenarmøder. Disse bøger, udgivet for at drage nytte af det nutidige interesse for Luther, vil øge vor kundskab om reformatoren og livskraften i hans uforlignelige arv.

*I året 962 kronedes Otto I den Store (936-973) i Rom af pave Johan XII til romersk kejser. Således oprettedes "det hellige romerske Rige af den tyske Nation". *Holmquist*, Kirkehistorie.

Uddrag fra Martin Luther's Prophetic Office

Ikke desto mindre er vi nød til at genkalde os den skærende dissonans der lød fra det lovprisnings kor som så mange forfattere og religiøse organisationer deltog i. Her tænker vi på de forskellige hentydninger til Luthers påståede antisemitisme. De strakte sig fra bemærkninger om Luthers "afskyelige antisemitisme" til "Luthers anti-jødiske dommedagsprædikener." I vores appel om forståelse, påhviler det os at have en klar opfattelse om antisemitisme på den ene side og racisme på den anden.

Antisemitisme, mere præcist, følelsesladet antipati mod jøder er selve tråden i den jødiske historiske erfaring. Den går helt tilbage til spredningen af jøder som følge af deres nederlag i krigen mod de romerske legioner i 70 e.Kr. Efter at være fordrevet fra deres hjemland, var de nød til at flakke om fra land til land. Sommetider var de et velkomment tilskud til lokale befolkninger. Ofte så man dem som ubudne gæster, ude af stand til og uvillig til at tilpasse sig deres vært landes religiøse skikke. Brændende loyalitet overfor deres egen tro, spiseregler, gudstjeneste former og sprog bidrog til at forstærke og accentuere deres særpræg. Sådan levede de i århundreder i det kristne Europa i underdanighed for lokale herskere, berøvet almindelige borger rettigheder og privilegier. Feudale fyrster kunde og udelukkede dem ofte fra at tage fast ophold. For det meste var de henviste til afspærrede ghettoer. Antisemitisme var helt enkelt en attitude affødt af lokale myndigheder uvillig til at give et folk fristed, hvis særprægede religion og livsstil var uforlignelig med deres egen kristne kultur.

Racisme som sådan er en helt anden sag. Den ser på visse racer i familien af menneskelige væsener som medfødt lavere stående. De regnes som underart af *homo sapiens*. Jøder og sorte har almindeligvis været hensat til disse kategorier. Dr. G.L. Mosse, tidligere specialist i reformation periodens historie ved Iowa University og Bascom Professor ved Wisconsin University, samt docent ved Hebrew University, Jerusalem, er vi tak skyldig for hans oplysende monografi om racismens historie: *Toward The Final Solution*, til forståelse af racismens moderne fænomen med speciel fremhævelse af nazi kulturen.

Dr. Mosse finder begyndelsen af moderne racisme i det 18. århundrede i "oplysningstidens nye videnskaber og kristendommens pietistiske vækkelse." Antropologer, optaget af at klassificere racerne, så straks Afrikas sorte leve blandt gorillaer og aber, som lavere stående arter nært beslægtede med et manglende led mellem mennesket og biologiske underarter af lavere stående dyr underordnet menneskehedens niveau. Polygenesis, en af tidens pseudo videnskaber, fjendtligt indstillet til kristen ortodoksi, "troede, at mens den hvide race nedstammede fra Adam, måtte de sorte racer være skabt under omstændigheder adskilte fra den bibelske skabelseshistorie."

Uddrag fra Martin Luther's Prophetic Office

Tværtimod: "troede Darwin at der havde været en skabelse i hvilken alle eksisterende arter var underforståede, men endnu ikke nærværende, og udvikledes senere ifølge en storslået plan."

Andre pseudovidenskaber, eugenik og frenologi for eks. bidrog med tanken der til sidst kulminerede i den såkaldte neo-darwinisme. Selvom Darwin selv, ikke var racist, kom hans koncept om overlevelse af de bedst egnede tilfældigt at flettes ind i antropologernes ideer og andres der interesserede sig for racemæssig klassificering. Disse ideer fandt uudviklet grobund i Adolf Hitlers sind. Hvis overlevelse af de bedst egnede forsikrede at et tysk herrefolk fik overherredømme, så ville udryddelse af de "uegnede" følge som en logisk konsekvens. Alt dette var kun teori, men, som Dr. Mosse siger: "Holocaust forvandlede race-teori i praksis." Det var en udsigelig kulmination, om end, ikke slutningen på racismens ondskab.

Vi har set at Luther ikke var antisemit. Vi kan tilføje at han kan ikke have været inficeret af racisme, heller ikke have haft racemæssige motiver i sine essays om jøderne. Luther havde været død i over to hundrede år før "racismen" hævdede sit hæslige hoved. Hvorfor har så nutidens skribenter sammenkædet Luther med Adolf Hitlers racistiske filosofi og voldsudøvelse? Her er forklaringen.

William L. Shirer var en af Amerikas mest duelige korrespondenter der dækkede 2. Verdenskrig. Hans udsendelser i radioen hørtes vidt og bredt over hele Amerika. Hans velkendte stemme blev en nær og tillidsvækkende del af millioner amerikaneres liv.

Da krigen sluttede, påtog han sig en større opgave at skrive *The Rise And Fall Of The Third Reich*. Bogen, et stort bind, blev modtaget med begejstret bifald og genoptrykt i mange oplag. Det var den rigtige bog til den rigtige tid for læsere som var begærlige efter at lære mere om Hitler, holocausten og 2. Verdenskrig.

Uheldigvis var William Shirer journalist, ikke historiker. Han manglede den brede kundskab i tysk baggrundshistorie og akademiske færdigheder til en så storslået opgave, at skrive en bog af en så stor betydning, som han forestillede sig. Selvom hans bog var en stor folkelig succes, solgt i større oplag end nogen bog i nyere europæisk historie, fik den knusende kritik i anmeldelser af kyndige historikere og lærde.

Uddrag af Martin Luther's Prophetic Office

En af disse anmeldelser sammenfatter andre lærdes meninger, kompetente at evaluere *The Rise and Fall Of The Third Reich*.

Shirers fejlbedømmelse af Tysklands politiske historie forekommer relativt betydningsløs sammenlignet med hans systematiske fordom når han behandler Tysklands kulturelle arv.

Det fremgår tydeligt udfra dette kritiske essay at en grundig og afbalanceret historik over Nazi Tysklands historie mangler at blive skrevet. Den må afholde sig fra Shirers genophedning af krigstids skrønen om at Tysklands historie er en ensrettet vej der fører fra Luther til Hitler.

William L. Shirers bog *The Rise And Fall Of The Third Reich* indgav en falsk opfattelse af Luther hos samtidens amerikanere. Ulykkeligvis er hans forudfattede meninger om Luthers bevæggrunde for sin holdning til det jødiske folk blevet almengyldig, hos de fleste i vor tid. Hans bøger synes at være blevet en fælles informations kilde til de fleste kritiserende udtalelser der giver Luther rollen som den, der havde indflydelse på Adolf Hitler og nazi kulturen.

Vi citerer hermed Shirer i hele sin længde. Må det tages til efterretning at han fremlægger ingen dokumentation for sine vidtspændende konklusioner. Der er ingen citater fra *Mein Kampf* eller fra Hitlers stedfortrædere der påviser et bindeled mellem Luther og Det Tredje Rige. Man finder heller ikke sådanne bindeled hos ansvarsbevidste historikere der behandlede emnet i efterkrigsperioden. (*

Udgiveren af 47. bind begynder sine introduktions kommentarer ved at sige at det er den første engelske oversættelse af afhandlingen *On The Jews And Their Lies*. Han siger at essayet er skrevet:

...for videnskabelig studie af dette aspekt i Luthers tankegang, som har spillet en så skæbnesvanger rolle i udviklingen af antisemitisme i Vestens kultur.

Det er det rene nonsens. Det mener vi at dette essay har vist. Redaktøren alt andet end foreslår, at Luther opfandt antisemitisme og banede vej for det Tredje Riges racisme. Som vi har set havde antisemitisme været et kontinuerligt træk i vestens kultur og kristne praksis. Hitlers racistiske ideologi var en meget senere udvikling der hidrørte fra social darwinisme og relaterede kilder.

* Foreliggende bog *Martin Luther and The Jewish People*, af Neelak S. Tjernagel er stadig til at få. < se intro- side.2

Uddrag af Martin Luther's Prophetic Office

I 1870'erne havde kulturel nationalismes højvande fejtet hen over Tyskland og gjort Bismarck i stand til at samle de tyske stater i en forenet organisatorisk enhed. I 1918 havde mindre tyske herskere ført det Vaterland til katastrofalt nederlag i 1. Verdenskrig. Adolf Hitler skulle blive et monstrøst instrument i en kortvarig tysk efterkrigs oprejsning. I en afhandling for nylig, *The Modern World From The Twenties To the Eighties*, giver Paul Johnson os en beskrivelse af Hitlers racemæssige motiver som står i stærk kontrast til William Shirers grundløse antagelser.

I efterkrigstidens økonomiske kollaps hængte Hitler durkdreven sin lykestjerne på det tyske folks passionerede nationalisme og fæstnede den til tidens opadstigende socialisme. Således skabte han et politisk parti, national-socialisme, idégrundlag for det tyske nazistparti, til at ekskere hans vilje med Tyskland. Paul Johnson skriver:

Hitlers force var at han delte med så mange andre tyskere hengivenhed for nationale symboler nye og gamle: disede skove avlende blonde titaner smilende landsbyer i skyggen af forfædrenes borge, havekolonier der dukker op fra ghetto-lignende slumkvarterer, ridende valkyrier, brændende Valhallas, åndelig daggry hvor lysende tusindårige strukturer vil rejse fortidens buer og stå i århundreder. Hitler havde fælles med almindelig tysk smag netop ærbødighed for disse symboler som næsten et århundrede nationalist propaganda havde indpodet.

Antisemitismen fandt frugtbar jord til udvikling både i en forhøjet bevidsthed om tysk nationalitet og i tilfældig opdukken af socialdarwinisme, der kunne bruges som "et principielt naturligt udvælgelseskraterium til at udtænke love for at forklare sociale fænomener." Intellektuelle i både Frankrig og Tyskland var ved at blive mere og mere paranoide over en påstået international jødisk konspiration. Versaillestraktaten i sig selv gav kontroversen nyt liv ved at drive en stor bølge af skræmte jøder ind i Tyskland fra Rusland, Polen og Tysklands rystende nederlag i 1918, der skabte en atmosfære, moden for jagt på sydebukke og forræderiske udlændinge iblandt det tyske *Volk*.

Jødiske bankier og spekulanter fik skyld for Tysklands økonomiske kollaps under Weimarrepublikken.* Jøder var fremstående på mange områder, specielt indenfor publicering og blev uden videre, gjort til sydebukke, ansvarlige for efterkrigstidens lidelser i Tyskland. Nazi propagandaen refererede til Weimar som *Judenrepublik*.

* Betegnelse for Tyskland 1919-33.

Excerpt from Martin Luther's Prophetic Office

Adolf Hitler havde udviklet sin socialisme og sin antisemitisme i førkrigsårets Østrig 1914. "Det var den pangermaniske Georg von Schoenerer som lærte Hitler at sætte løsningen på 'jødeproblemet' i politikens centrum; Schoenerer krævede anti-jødiske love og hans tilhængere bar på deres urkæder insigniet af en hængt jøde.

I sit onde sind, fik Hitler en vrangforestilling om at Tyskland havde tabt 2. Verdenskrig fordi det var blevet forgiftet af jødeblod. En renselse proces indbefattet udryddelse af alle jøder i Tyskland blev en fix idé på Hitlers vej til magten. Således blev hans partiprogram designet til at skaffe sig af med jøder, sigøjner, bolsjevikker og andre uønskede raceelementer. Paul Johnson kalder nazi holocausten den største enkeltstående forbrydelse i historien og siger at 'Det Jødiske Problem' var det centrale punkt i Hitlers totale historiske perspektiv, politiske filosofi og aktions program. Næst efter at sørge for ekspansion og rå materiel til det tyske herrefolk, var destruktion af den 'jødiske bacille' og dens arnested i bolsjevik Rusland, krigens primære mål.

Igen og igen fik Hitler i nazismens propaganda, koblet "jøde" og "kommunist" sammen, så at disse begreber for de fleste tyskere var ét og det samme. Hvor Nicolai Lenin mente at biologisk determinisme var nøglen til fremtidig velstand for det tyske *Volk*, var Hitler fikseret på idéen at udrensning af giftigt jødeblod i Tyskland var det første nødvendige skridt i skabelsen af et nyt herrefolks almagt.

Paul Johnsons dokumentation for holocausten og Hitlers racepolitik er detaljeret og omfattende. Men der er ingen som helst omtale af Martin Luther og hans påståede rolle i udviklingen af Hitlers politiske taktik. William Shirer tværtimod, var tilfreds med at fremme sin grundløse og udokumenterede antagelse at Martin Luther var en del af roden til Hitlers racisme.

Johnsons vurdering af de tresindstyve år der dækkede hans studier regnede med at terrorismens stigning og applikation af sociale struktur principper var i en størrelsesorden langt udover vor fatteevne. Hitlers udryddelse af seks millioner jøder er det værste eksempel fordi det foregik i en kristen nation af navn- (om end ikke af gavn).

Hvis vi er bekymrede over Luthers barske råd angående jøderne, må vi huske at vi lever under et politisk system der har sørget for religiøs frihed og pluralisme. Det gjorde Luther ikke.

LUTHER'S LAST POLEMIC

Martin Luther håbede tidligt i sin karriere at de dogmatiske forskelle der voksede frem af hans reformbevægelse blev vedtaget ved et generelt kirkemøde. Disputatsen i Leipzig 1519, svækkede imidlertid hans tillid til den slags løsninger på religiøse spørgsmål. I diskussionen om John Huss's retssag indså Luther at koncilier kunne begå fejl, og havde virkelig begået fejl i fortiden. På trods af denne viden håbede han stadig at et koncil ville give ham en mulighed at vidne for sandheden.

I 1536 havde det politiske kalejdoskop justeret sig så at det satte Karl 5. og paven i stand til blive enige om at kalde til et koncil for at samles i Mantova i 1537. Da beslutningen var taget gav Kurfyrst Johan af Sachsen Luther i kommission at udarbejde hovedtrækkene af de trossætninger hvormed Det Schmalkaldiske Forbunds lutheraner ikke skulde give det katolske parti indenfor kejserriget nogle indrømmelser. Det førte til Luthers Schmalkaldiske Artikler, senere indlemmet i *Bogen om Enighed*. Som sagen udviklede sig ønskede Kurfyrst Johan Frederick at forbundet skulle afvise enhver deltagelse i konciliet og hvilke punkter man ubetinget måtte fastholde overfor katolikkerne, selvom om Luther og Wittenberg teologerne var beredt at sætte deres liv til for det vidnesbyrd de måtte aflægge. Konciliet, om end formelt sammenkaldt, mødtes ikke. Politiske problemer, uden forbindelse med lutheranernes stilling, medførte en aflysning af planerne.

Adskillige forslag fulgte for at sammenkalde til et andet koncil. Tilfredsstillende betingelser var fremherskende i 1542 og Pave Paul III sammenkaldte til et koncil i Trient. Det begyndte den 13. december 1545 og fortsatte nu og da frem til 1563 –en periode af atten år. Forholdsreglerne vidnede om den enorme indvirkning Luthers indflydelse havde på Vestens kultur.

Tridentinerkonciliet var de første år, et virvar af modstridende meninger. De franske og spanske biskopper bekæmpede hinanden så bittert, at det så ud som om konciliet ville ende i total uorden. Jesuiterordenen reddede den romersk katolske kirke fra en forhastet opløsning. De to jesuitiske teologer, Lainez og Salmeron, yderst kompetente i deres romersk katolske ortodoksi, kom in i billedet som mæglere. Ved at arbejde bag kulisserne for at berolige de stridslystne og samordne meningsforskellene mellem de stridende franske og spanske deltagere, hjalp de konciliet at nå frem til en gensidig tilfredsstillende konklusion.

Lainez og Salmeron sørgede også for at koncilets kanons og dekret blev godkendte ved et paveligt dekret, *Benedictus Deus*. Således hvilede de på pavens dekret og ikke på koncilets autoritet alene.

Uddrag af Luther's Last Polemic

En anden jesuit, Ignatius Loyola, stifteren og lederen af Jesuiterordenen, øgede Martin Luthers kateketiske principper for at etablere det største uddannelses system nogensinde. Ikke for ingenting blev jesuitterne kendt som pavedømmets stormtropper.

Tridentinerkonciliets indflydelse havde sat Johan Frederik, lederen af Det Schmalkaldiske Forb. i panik. Hvem kunde på det tidspunkt vide, hvad det religiøse, politiske, eller endog det militære udfald, som følge af konciliet ville blive? Kurfyrstens reaktion på den uvished han blev stillet over for var at vende sig mod sit tunge artilleri, Martin Luther. Reformatoren blev bemyndiget at skrive en afhandling der havde til hensigt at formilde, om ikke underkue de kræfter der syntes at true reformationen og de principper der understøttede den.

Luther tog udfordringen op og skrev en afhandling der havde til hensigt at blæse pavedømmet så langt væk, at det gik i glemmebogen:

Against The Roman Papacy, An Institution Of The Devils

Det er den mest eksplosive, dramatiske og polemiske afhandling i Luthers karriere. Det var ikke kun ærekrænkelse, selvom den var meget ærekrænkende. Det var heller ikke kun et forsøg at afsløre falskheden bag de pavelige krav. Det var meget mere end det, det var et alvorligt forsøg at fortolke den Hellige Kristne Kirkes sande natur, kontra Tridentinerkonciliets falske foregivelser.

Luthers arsenal af argumenter kom fra Bibelens hellige Skrifter og kirkehistorien. Afhandlingen, over hundrede sider i amerikansk udgave af den engelske oversættelse, omfatter mere end tohundrede citater fra Bibelen og mange referencer til kirkehistoriske dokumenter fra oldtiden og middelalderen. Forlæggeren af afhandlingen i den amerikanske udgave sammenfatter hovedtrækkene i essayet som følger:

- 1) Hvorvidt det er sandt at paven har overherredømmet over kristendom, koncilier, engle, og alt andet;
- 2) hvorvidt det er sandt at ingen anden kan dømmes eller afsætte ham;
- 3) hvorvidt det er sandt at han bragte herredømmet over det romerske kejserdømme fra g r æ k e r n e til t y s k e r n e, dvs. hvorvidt tyske kejsere kunne få overrakt titelen:

" Hellig Romersk Kejser af Den Tyske Nation. "

- ene og alene fra paven- et opdigtet postulat, plejet af paverne siden kroningen af:

Karl den Store af Leo 3. år 800

Uddrag af Martin Luther's Last Polemic

Luther brugte meget lidt tid på de sidste to spørgsmål. Han kan være kørt træt. Hans kræfter blev forbeholdt det første spørgsmål. Han vidste at han kun havde en kort tid af sin livsgerning tilbage. Selvom han attackerede paven gennem mere end tyve år med uophørlige evangeliske skrifter, prædikener og undervisning, følte han at nu var det nødvendigt at yde sin allerbedste og største kraftanstrengelse i et sidste forsøg på at tilintetgøre Antikrist.

Vi har et levende eksempel på Luthers vredeste polemiske skrivestil i det følgende karakterisering af paven.

Han er hovedet over en fordømt kirke af alle de værste slyngler på jorden, djævelens stedfortræder, Guds fjende, Kristi modstander, ødelægger af Kristi kirker; en læremester af løgn, blasfemi og afgudsdyrkelse; en ærketyv og kirker røver af nøglerne og af alt gods fra både kirke og verdslige herremænd; en kongemorder og tilskynder til al slags blodsudgydelse; en bordelvært over alle bordeller og parasitter, også det man ikke taler om; en Antikrist, Lovløshedens Menneske og Fortabelsens Søn (2 Tess.2,3), en sand varulv. Enhver der ikke vil tro dette, må ride videre med sin gud, paven. Jeg, en kvalificeret lærer og prædikant i Kristi kirke, ansvarlig for at forkynde sandheden, har hermed gjort min andel.

Luthers argumenter i denne del af essayet fremstilles i det længste enkelt afsnit, omkring tres procent af det. Hans ræsonnement, baseret på Guds Ords sandfærdighed er uangribeligt. Ikke desto mindre må vi indrømme at hans præsentation er skæmmet af vredesudbrud som forekommer simple og vulgære. Et tilbageblik på hans udvikling til polemiker vil måske hjælpe os til at forstå hans polemiske stil.

Som bekendt, voksede Luther op i et hjem blandt grovhuggede bønder. Hans senere ophold i en klostercelle gav ham intet af kollegielivets dannelse eller slebne manerer i associering med intellektuelle. Han sagde om sig selv:

"Jeg fødtes til at gå i krig og kæmpe med sekter og djævlø. Det er derfor mine bøger er stormfulde og krigeriske. Jeg er nød til at rykke stubbe og knolde op med rødderne, og løsrive planter med torne og andre tornede buske. Jeg er den store skovhugger som må rydde landet og nivellere det. Men Mester Philip(Melanchton) kommer diskret og nydelig, opdyrker planterne, sår og vander med glæde, som Gud i rigt mål har givet ham evnerne til."

Uddrag af Luther's Last Polemic

I sin kommentar til Salme 119, 53: "Harme greb mig over de gudløse, dem, der slipper din Lov" sagde Melanchthon til Luther: "Du har den samme slags vrede indeni dig. Det er en glørværdig dyd."

Luther vedkendte sit iltre temperament og bitre natur, men var altid rede til at bruge det til at tjene sine hensigter. Vrede gjorde ham klar i hovedet, sagde han, og skærpede hans skrivemåde. Edwards siger:

Barskheden i Luthers senere polemik var ikke et nyt element i hans arbejde og tankegang. Hans polemik var krænkende og grove fra begyndelsen. Han indrømmede selv at han var en vred mand. Vrede var hans specielle synd. Men vrede kunne også være nødvendig og rigtig. Han sagde det hjalp ham, at skrive godt, og at bede og prædike. "Vrede genopfrisker alt mit blod, skærper min tankegang og driver fristelsen ud."

Under 500 års jubilæet for Luthers fødsel hørtes mange kritiske bemærkninger om reformatorens vulgære og grove udtalelser i hans sidste år. En række velmenende undskyldninger til hans forsvar er gjort på hans vegne. Fordømmelser er desuden baserede, beklageligvis, på vor tids sociale konventioner med en tankeløs ignorering af vedtagne normer i den tidsalder Luther levede i, og udførte sit arbejde.

Som vi har bemærket, var Luthers afsluttende polemik rettet mod pavedømmet baseret på substantielle argumenter fra den hellige Skrift og kirkehistorien. For at gøre fremstillingen effektiv indlod Luther sig bevidst i latterliggørelse af paven og at gøre hans embede til en absurditet. Han omtales som en helvedes fader, en desperat slyngel, et æsel af en pave og, i betragtning af byen Roms umoral, som "Babylon den store, Moder til Jordens Skøger og Vederstyggeligheder." (Åb.17,5)

Endnu mere chokerende for det tyvende århundredes kristne er Luthers hyppige referencer til ekskretionelle funktioner i hans forsøg på at fornægte paven. Disse udtalelser chokerer os måske, men det chokerede ikke Luthers generation.

Hans samtid accepterede hans skatologiske hentydninger for hvad de var, en bevidst retorisk taktik taget i brug for at overbevise folk om hans oprigtighed i den teologiske opposition mod dem han kaldte "fjender" af evangeliet. Hans samtid fandt det ikke anstødeligt.

Uddrag af Luther's Last Polemic

Kurfyrst Johan Frederik af Sachsen, som havde bemyndiget Luthers sidste polemiske skrift *Against The Roman Papacy, An Institution Of The Devil*, støttede reformatorens afhandling mod alle kritikere. Han sagde at Luther:

... har en speciel ånd der ikke tillader ham at være mådeholden i dette anliggende ellers vilde han uden tvivl, ikke have brugt disse dårlige ord uden særlige beveggrunde. Og af samme grund var han specielt årvågen for at slå pavemagten til jorden. Det er heller ikke hans hensigt at omvende paven, hvilket ikke er muligt, derfor er gode ord til ham ikke nødvendige. Det er hans bestemte hensigt at stille pavedømmet til skue så at enhver bliver klar over dens vederstyggelige synder og ved hvordan han skal forsvare sig imod dem.

Det er let at påpege at Eck, Emser, Cochlaeus og andre i Luthers samtid benyttede vulgære udtryk i et ikke mindre omfang end Luther. De var af mindre betydning hvis skolelæstiske kompetence var lavere i rang end reformatorens. Det er overraskende at Martin Luther skulde have været overgået i så henseende, af en hyldet intellektuel og kanoniseret helgen som Sir Thomas More of England. More's karriere blev kort beskrevet i vor indledning. To nye publikationer, en biografi af More og et kompendium af hans værker giver os fornyet indsigt i More, som kontroversialist og giver os for første gang, en engelsk oversættelse af hans anonyme attack mod Martin Luther.

For det tredje blev man som respons til Luther, i England enig om en bog af Thomas More, som skulde latterliggøre Luther og gøre ham til grin blandt de kristne i England. More udførte sit hverv ved at publicere en bog i hvilken han hysterisk "attakerede lutheranerne og nedværdigede sig selv, både intellektuelt og moralsk." Bogen var skrevet på latin. More må have haft nogle forbehold om bogen siden hans dækkede over sin del af skriveriet ved at gemme sig bag et pseudonym, William Ross. Det stemte overens med de engelske kirkemyndigheders principper, der præciserede at reformatorerne "skal bekæmpes med alle tilgængelige midler." Dermed var More hensynsløst beredt på at stikke de værste løgne i den katolske kirkes interesse. Ridley bemærker at "Mores *Answer to Luther* er mere uanstændigt end noget Luther nogensinde havde skrevet. Ingen polemiker i det sekstende århundrede, hverken på den katolske eller protestantiske side, sank så lavt som More gjorde i dette smædeskrift. Mores *Answer to Luther* ligner de kragetæer en skoledreng med en beskidd tankegang grifler ned på skolens toiletvæg."

Uddrag af Luther's Last Polemic

Martin Luther døde tidligt om morgenen den 18. februar 1546, uformindsket af Thomas More og alle andre nedrakkere. Med de givne konventioner i det 20. århundrede og følsomhed for racismens synder, beklager vi Luthers rådgivning og hans grove udtalelser om jøderne. Hvilke menneskelige fejl han end havde, han erkendte selv uforbeholden, at de var mange, bevarede han sin integritet til det sidste. Han brugte ofte bevist overdrivelser og de var ofte uhyrlige, men han løj ikke bevidst om sine opponenter eller gemte sig bag fiktive navne. Hans livsopgave er forkyndelse af GUDS ORD, at lære det at kende og at undervise effektivt i det. Hans hundrede bind publicerede værker er hans eftermæle.

Vi konstaterer, som Luther i hans dage, at det jødiske folk forkaster Jesus fra Nazaret, som deres Frelser. Vi ved hvordan Tridentinerkonciliet få år efter Luthers død reformerede og genoprettede det romerske pavedømme. Vi kan også spore hvordan Luthers princip om den individuelle kristne ret til tolkning af den hellige Skrift og deraf følgende adskillelse mellem kirke og stat, er et varigt resultat af Reformationen.

Det er et anseligt Testamente.

Til Lutheranerne, Reformatorens principielle arvinger, efterlod Luther sin Bibel oversættelse, katekismer og enestående kvalitet i

*Instruktionen i GUDS ORD. **

* slutcitater fra Dr. Neelak S. Tjernagels bog:
Martin Luther and the Jewish People.
Northwestern Publishing House
Milwaukee, Wisconsin, USA.

REFORMATIONSJUBILÆET

1517 -2017

Et Historisk Resumé

REFORMATIONEN & MODREFORMATIONEN

1517 – LUTHER-ÅRET - 2017

Reformationsjubilæet

500 År

Reformationen og Modreformationen behandles i

Prof. Hjalmar Holmquist´s

KIRKEHISTORIE:

DEN NYERE TID

Gå til The Spirit of Prophecy Publications:

INDHOLDSFORTEGNELSE:

KIRKEHISTORIENS VIDNESBYRD

ÅR 69 e.Kr. – 1986.

eller: [www. bibliotek.dk](http://www.bibliotek.dk)

www.bibliotek.dk

DEL III. s. 159 - 221

Uddrag af INDHOLDSFORTEGNELSE

Se **næste side** >

Hjalmar Holmquist´s
 KIRKEHISTORIE
 NYERE TID
 DEL III

INHOLDSFORTEGNELSE

DEL III	side
Modreformationen og Ignatius Loyola	159
Hollands frihedskamp mod de spanske tropper og jesuitterne	167
Jesuitternes globale udbredelse	169
DEL IV	
Reformationen og den katolske modreformation	181
År 1578	182
Trediveårskrigen begyndelse	193
Modreformationens sidste væbnede angreb	195
Jesuitternes "Non Grata" og ordenens ophævelse	221

Vi fortsætter med:

HJALMAR HOLMQUIST
MARTIN LUTHER

Pris: 3 Kr. 25 Øre, med Portrætter

Blandt den Mængde Bøger om Luther og Reformationen, Der i den senere Tid har set Lyset både her i Landet og i Nabolandene, fortjener et Mindeskraft, "*Martin Luther*", som Professor *Hjalmar Holmquist* i Lund har udgivet, en særlig Æresplads.

"Nationaltidende".

Det er en folkelig Fremstilling af Luthers Liv og Gerning, kort og klar, men dog tilstrækkelig fyldig til at give Læseren et Billede både af Luther selv og den Tidsbaggrund, hvorpå han fremtrådte.

I øvrigt udmærker Prof. Holmquists Bog sig ved en Sandhedskærlighed, der ikke fortier Skyggesiderne ved Luthers Personlighed eller dækker over hans Fejlgreb.

"Hovedstaden".

Professor Holmquists Mindeskraft til Reformations-jubilæet er så livligt, at det sikkert vil overleve Jubilæums-året. Det giver et sjældent klart og oplysende Overblik over, hvad der skete ved Reformationen, og over Martin Luthers Liv.

"Kristeligt Dagblad".

Mange interessante Oplysninger, som de nyeste Lutherforskninger har lagt for Dagen, gives, og man mærker, at Forfatteren behersker sit Stof, så han forstår at skære lige igennem det rige Materiale og lægge just det frem, der tjener bedst til at belyse den store Personlighed, som Reformatoren var. – Det er en Bog, som meget kan anbefales Menigheden at læse og ikke mindst Præster og Lærere, der i Anledning af 400 – Aars Jubilæet vil holde Foredrag om vor store Reformator, ligesom ethvert dannet Menneske, der ikke vil leve i Uvidenhed om den store Epoke i Verdens Historie, vil have stort Udbytte af at gøre Bekendtskab med den smukt udstyrede Bog.

"Ribe Stiftstidende".

M a r t i n L u t h e r

**Mindeskript til
Reformationsjubilæet
1517 – 1917**

AF

Hjalmar Holmquist
(Professor i Lund)

V.PIOS BOGHANDEL- POVL BRANNER
NØRREGADE – KØBENHAVN - MCMXVII

INDHOLDSFORTEGNELSE

	Side
Indledning	1
Luthers Ungdom og første Berøring med Katolsk Kirkefromhed	9
Hvorledes Luther forsøgte den katolske og fandt den evangeliske Frelsesvej	24
Den 31. Oktober 1517	33
Kampen mod Luther	41
Luthers første store Reformationsskrifter og store Sejr	48
Wartburg og Wittenberg; Stilhed og Storm	61
Luther som Grundlægger af evangelisk Menigheds og Kirkeliv	73
Ydre og indre Farer og Kampe	90
Luthers Udseende, Personlighed og Familieliv	110
Sejrstiden i Årene efter 1530; de sidste Års Møje og Fred	133

"Jeg beder om, at man vil tie med mit Navn og kalde sig, ikke luthersk; men kristelig. Hvad er Luther? Ikke er Læren min; ej heller er jeg korsfæstet for nogen ...Jeg er ikke og vil ikke være nogens Mester. Kristus alene er vor Mester".

Således tænkte den Mand, som har betydet mere for den kristne Verdens Historie end nogen anden efter Apostlenes Dage. I de Ord ligger også allerede udtalt, hvori denne Martin Luthers Betydning inderst bestod. Han befriede os fra de mange Menneskelærdomme og Mestere, som et Årtusinde igennem havde udviklet sig inden for den katolske Kirke; og han gav os atter Kristus som vor Mester og Lærer, den for os korsfæstede, som har åbnet fri Vej for hvert Menneske til uden nogen Midler, i egen Bedring og Tro at søge og finde Guds Faderkærlighed og modtage Syndsforladelsens Gave til evigt Liv. Guds Ånd rørte ved den thüringske Bondesøns Liv åbnede hans Øje for Kristi Evangelium; så forkyndte Luther dette med en Renhed og Klarhed, hvormed det ikke var ført frem siden den første kristne Tid: selv de vældigste Efterfølgere, der, således først og fremmest Calvin, med deres Ånd nåede udover store Områder af Menneskeheden, var religiøst set Luthers Disciple, Mænd i anden Række og deres Værk havde uden ham været utænkeligt.- Men fra Luthers centralt religiøse Gerning udstrømmede der Kræfter, der kunde fuldbyrde den Omformning af hele det menneskelige Kulturliv, som var blevet forberedt ved den nye Dannelse og Kunst (Humanismen og Renæssancen), ved de store Opdagelser af nye Lande hinsides Havene og ved Opfindelsen af Bogtrykkerkunsten. Ikke alene religiøse, men og så det politiske, sociale, litterære, kunstneriske, økonomiske Liv påvirkedes så stærkt af Luthers Værk, at han i egentligste Mening blev Udgangspunktet for en ny Tid i Historien, den, man plejer at kalde "den nyere Tid", den, hvori vi stadig lever.

Vi skal snart til at fejre Firehundredårsmindefesten for den første og vigtigste Begivenhed i Luthers reformatoriske Værk; et Bidrag dertil er det Hensigten, at dette lille Skrift skulde være, selv med den nødvendige Begrænsning af Stoffet. Omkring nogle få Detailler af Luthers Levnedshistorie, vil vi samle Hovedtrækkene af hans Personlighed og reformatoriske Anskuelse, sete på Baggrund af den herskende middelalderlige Religiøsitet og Kirkelighed.

LUTHERS UNGDOM OG FØRSTE BERØRING MED
KATOLSK KIRKEFROMHED

LUTHER stammede fra Hjertet af Tyskland, Landskabet Thüringen. I Byen Möhra havde ved Middelalderens Slutning en stor Bondefamilie Luder eller Luther (Navnet var dannet efter den tyske Kejser Lothar) længe været den fornemste. Mindst fem Gårdejere af den fandtes da. Af den dybe Kilde til al Folkekraft, fra den frie Bondestand kom Martin Luther. Han var altid stolt over denne Herkomst: "Jeg er en Bondes Søn, min Fader, Farfader og mine Forfædre har alle været rigtige Bønder", ytrede han. Luther var også af ægte germansk Blod, tilhørte den samme Folkestamme, som havde fået sin rene Udvikling i de nordiske Folk. Ved Siden af Gustav II Adolf blev han den germanske Races største Søn.

Blandt Bønderne i Thüringen herskede den Skik, at den yngste Søn i Familien arvede Gården. Da nu i en af Familierne Luder den ældste Søn giftede sig og stiftede eget Hjem, kunde han ikke få tilstrækkeligt udkomme som Landarbejder på Forældrenes Gård. Hans drog da med sin unge Hustru Margareta til den nærliggende By Eisleben for at søge Fortjeneste ved de der med stort Held drevne Kobbergruber. Således blev Hans Industrierbejder. I Eisleben fik de nygifte deres første Barn. Klokken 11 Mandag nat den 10de November 1483 fødte Margareta en Søn, som allerede Dagen efter blev døbt Martin efter Dagens Helgen. Nogle Måneder senere flyttede Forældrene til en anden By i Thüringen, Mansfeld, hvor der ligeledes blev drevet Bjergværksdrift, og hvor Arbejdsmarkedet var gunstigere. I Begyndelsen havde de det også her knapt med Levebrødet. Men ved Arbejdsomhed og Sparsommelighed hævede den usædvanlig kloge og energiske Hans sig hurtigt til temmelig velhavende Kår. Bjergmanden blev selv Arbejdsgiver i det små, idet han forpagtede flere Smelteovne og skaffede sig Part i en Schakt, som han selv havde hugget. Ved sin Redelighed og Dygtighed blev han også en af Mansfelds mest ansete Borgere og fik Sæde i Byens Styrelse. Han kunde nu gældfrit skaffe sig et eget Hus, i hvilket han beredte et sparsommeligt og strengt, men dog velstående Hjem for sine mange Børn (foruden Martin mindst 6 yngre). Således fik Martin Luther gennem sin Faders Erfaringer fra alle daværende Lag i de borgerlige Klasser, Landbrugerens og Storborgere.

Martin Luther

Det er let at fortså, hvad det måtte betyde for hans kommende Gerning, at han så godt forstod de brede Lags Liv og Behov, deres Måde at tænke og tale på. Da hans rige Erfaring forenedes med et åbent Sind for Naturen og dens Skønhed, en sprudlende frisk Fantasi og en medfødt Talerbegavelse, kunde han blive en Folkeleder som ingen anden i Tyskland.

Fra Barndommen af måtte Luther lære sig at leve beskedent og arbejde hårdt. Endog i formuende Borgerhjem var det ikke sjældent, at man kun havde én Pige, og at Hustruen selv gjorde det grove Arbejde. Luthers Moder bar Brændet hjem på sin krogede Ryg, skønt Familiens Kår godt kunde have tilladt at leje mere Hjælp. Hun var en Arbejdstræl, sej og pligtro, men indesluttet og lidet afholdt af Naboerne. Fra Faderen og Moderen arvede Luther den utrættelige Arbejdskraft, fra Moderen desuden en vis Skyhed i sit Væsen, som aldrig helt overvandt af den fra Faderen arvede saftige Bondehumor. Hvorledes han ellers i flere Henseender bevarede Forældrenes Egenskaber, skal vi senere berøre ved Tegningen af hans Personlighed. Her må det være nok at pege på den vigtigste Arv, den ægte Bondedredelighed og Ærlighed. Den blev hans Livs Drivkraft.

At lære Arbejdsomhed allerede som Barn, er en Vej til Lykke. Men desværre indså Luthers Forældre ikke, at selv heri må Metoderne være forskellige efter de forskellige Børns Anlæg. De forstod ikke deres førstefødtes sky og følsomme Naturel. Utvivlsomt sørgede de på sin Vis godt for Martin og vilde hans Bedste. Men de drev ham frem med en Strenghed, som måske endog gik videre end Tidens sædvanlige Hårdhed i Opdragelsen. Luthers Fader havde en yngre Broder, der også hed Hans ("den lille"), og som var en Svirebroder og Knivstikker, stadigt figurerende i Mansfelds Retsprofokoller. Noget af denne Voldsomhed fandtes også hos Hans "den store", om end i Almindelighed kuet af hans stærke Vilje. I Hjemmet er den dog engang imellem brudt løs mod Sønnen og har indjaget ham Skræk for Faderen. Selv Moderen drev Tugten til skadelig Hårdhed. I den følsomme Drengs Sjæl blev der fra Barndommen af indgydt en Angtsfølelse, der siden aldrig veg helt. Det er Erfaringen fra Forældrehjemmet, der vibrerer så stærkt, når han i Katekismens Hustavle Betoner Paulusordet: "I Forældre, turrer ikke Eders Børn til Vrede!" Som det ikke sjældent hænder i et strengt Hjem, holdt Søskenene sammen for sig; de vilde kun lege med hinanden, og de dannede en mod Forældrene sluttet Forening, hvor Martin som den ældste var "Rektor". Kærligheden til Forældrene levede dog altid kraftigt i Luthers Hjerte, og han vedblev at være en god Søn.

Martin Luther

Skolegangen bidrog ikke til at gøre Livet lettere for Martin. Sandsynligvis ved 7 Årsalderen blev han sat i Trivialskolen i Mansfeld. Trivialskolen var en Slags Mellemting mellem Kommuneskole og højere Almenskole; når man var gået igennem den, kunde man direkte blive Præst, kommunal Embedsmand o.s.v., uden Universitetsstudier. Den var inddelt i tre Klasser, og man gik sædvanligvis flere År i hver Klasse. I 3die Klasse, de yngstes, lærte man at læse, skrive og regne samt Begyndelsesgrunde i Latin; alt måtte læres udenad og grundigt terpes ind, da de trykte Lærebøger endnu var en Sjældenhed. De Lærebøger, der fandtes, havde Form af Vægtavler, der blev ophængt som en Slags Katekismer. I den laveste Klasse måtte man endnu i Skolen og under Legen delvis tale sit Modersmål. Men i begge højere Klasser skulde man altid udelukkende tale Latin, og de eneste Fag var Latin. Bibelen forekom ikke i Skolen. Religion lærte man dog på den Måde, at Skoledrengene altid skulde medvirke som Sangkor ved Gudstjenesterne i den nærliggende Kirke og da tillige skulde gøre sig det kristelige Indhold klart i det, de sang. I en katolsk Kirke holdtes der jo Gudstjenester flere Gange hver Dag, og da vandrede Skolemesteren og Drengene derover og medvirkede.

Den frygtssomme Barnesjæl mødte i Mansfeld også Religionen. I Byen herskede den katolske Guds frygt efter det urokkelige middelalderlige Skema. Kirken havde tilrevet sig al Magten i Religionens Verden; og Kirken, det var Præsteskabet og til syvende og sidst Paven. Flere Hundrede År efter Kristus var det lykkedes for Biskoppen i det gamle romerske Verdensriges Hovedstad Rom at skaffe sig Stillingen, som en Slags Kejser over Rigets Kirke i Vesterland, med Ret til at udstede Love, våge over deres Overholdelse og fælde Dom i sidste Instans i religiøse og kirkelige Spørgsmål. Han alene fik da den gamle Hæderstitel Pave; ham måtte alle Biskopper, Præster, Munke og Lægfolk lyde i religiøse Sager, om de vilde regnes for at høre med til Kirken.

Han ansås for Apostelen Peters Efterfølger i Rom og Arvetager af den Magt ikke alene over de andre Apostle og deres Efterfølgere Biskopperne, men oven i Købet over Himmerigets Nøgler, som Jesus efter Matt.16,18 og 19 skal have givet Peter. Ja, ved Midten af Middelalderen erklærede Paven sig for at være ikke blot Peters Efterfølger, men selve Kristi Statholder på Jorden, med Magt endog over det verdslige og politiske Liv.

Alt jordisk og menneskeligt opfattedes som noget sædeligt lavere, der fik sin Berettigelse kun ved at bøjes ind under Religionen, dvs. Kirken og Paven.

Martin Luther

Alle kristne Fyrster var Paven i Rom Lydighed skyldige, oven i Købet med Hensyn til deres Landes indre, borgerlige Forhold. Dette sidstnævnte Krav kunde Paverne kun opretholde for en Tid; men deres politiske Magt vedblev at være utrolig stor, fordi deres kirkelige Magt stadig øgedes, trods det, at mod Slutningen af Middelalderen flere Paver henfaldt til det mest åbenbart usædelige og ugudelige Liv og medvirkede til at udbrede et forfærdeligt sædeligreligiøse Forfald i Kirken. (Den Pave, der herskede, da Luther gik i Mansfeld Skole, vedkendte sig åbenlyst sine uægte Børn, solgte skamløst kirkelige Stillinger for Penge og oprettede et Kontor, der solgte Dispensation for Mord og Drab!) Pavens Magt omfattede ikke alene at samle hele Kirkeregeringen i en Mængde Regeringskontorer i Rom (Kurien), at besætte Kirkens vigtigste Stillinger, udstede Love fælde Domme og træffe Bestemmelser om Kirkens Indtægter. Næsten alle det borgerlige Livs Forhold lå under Kirkens Kontrol. Når Paven fortolkede Bibelen på en bestemt Måde eller stadfæstede en eller anden Troslærdom som Kirkens, da skulle alle Katolikker ubetinget tro der-på; de, som ikke vilde følge Pavekirkens Tro, skulde fængsles af pavelige Inkvisitionsdomstole, i uhyggelige Torturkamre tvinges til Bekendelse og Tilbagekaldelse eller i modsat Fald udleveres til de verdslige Myndighed, som da skulde brænde dem levende som Kættere.

Blandt de vigtigste katolske Lærdomme, som alle Kirkens Medlemmer således skulde tro på, var den, at Brødet og Vinen i Nadveren rent legemligt forvandlede til Kristi Legeme og Blod, når Præsten under Messen læste Indstiftelseordene og opløftede Elementerne (Transsubstantiationen). Derved kom Nadveren naturligvis til at virke på rent ydre, mekanisk Måde; og en fast Støtte gav man den gamle, fra Hedenskabet først lånte Forestilling, at alle Sakramenter (som man gjorde til 7) indgød en magisk virkende Kraft i Mennesket. Den katolske Kirke blev en Sakramentkirke, hvor den af Paulus betonedede Tro havde megen ringe Plads ved Siden af Magien. Vigtig var også den Lærdom, at Præsten ved Præstevielsens Sakrament fik en særlig, fra Lægfolk adskilt Karakter; han havde et højere religiøst Værd over for Gud og skulde derfor bl.a. leve i ugift Stand, Cølibat (skønt Kirken gjorde Ægteskabet til et Sakrament, holdt den dog fast ved den oprindelige hedenske Opfattelse af den kønslige Omgang som noget i alle Tilfælde urent, hvilket de mest religiøse, Præster og Munke, skulde afholde sig fra).

Præsten havde også absolut Magt over Menneskers Sjæle; thi han alene kunde kalde Kristus tilbage til Verden gennem **T r a n s s u b s t a n t i a t i o n e n s U n d e r**;

Martin Luther

Han alene kunde forvalte Sakramenterne, hvorpå Menneskers Salighed beroede; kun ved i Skriftemålets Sakramente at bekende sine Synder for ham, at udføre de af ham pålagte Bodsøvelser og få hans Absolution kunde Mennesket i almindelige Tilfælde håbe at slippe for den evige Fordømmelse, som sværere Synder fører med sig. – Mere en håbe på Retfærdighed over for Gud og evig Salighed kunde Katoliken ikke; thi ved Siden af Menneskets Anger og Guds Nåde i Sakramenterne, især Skriftemålet, fordredes også Menneskets egen Medvirkning ved gode Gerninger. Vel talte den katolske Kirke meget om, at Mennesket frelses ved Tro; men i selve denne Tro, som væsentlig bestod i at erkende Sandheden af Kirkens Lære og Kraften i Sakramenterne, indsneget sig Forestillingen om en fortjenstlig Gerning. Da Mennesket aldrig kan være sikker på at have præsteret tilstrækkelig mange sådanne, kan det efter katolsk Lære aldrig nå længere end til et Håb. Der bliver megen "Gerningshellighed", især i Askesens Form; men den fulde Frelsevished er udelukket på katolsk Grund.

Vi vender et Øjeblik tilbage til den katolske Lære om Synderne; den blev i sin Konsekvens nærmest Årsagen til Luthers ydre Brud med Rom. Kirken lærte en Gradforskel mellem Synderne, lettere og sværere. De medførte begge timelige Straffe. Disse timelige Straffe er af to Slags; de består dels af Bodsgerninger, som Kirken pålægger gennem Præsten, dels af den gennem Gud pinlige Renselsestid i Skærsilden efter Døden. De sværere Synder førte desuden til Fordømmelsen i Helvede, dersom man ikke, som ovenfor antydte, fik Præstens Absolution i Skriftestolen. I Løbet af Middelalderen lærte nu Paverne, at de rådede over en Skat af hellige Mænds overskydende gode Gerninger, og at de derfor kunde lade Mennesker ombytte mere eller mindre af Kirkeboden og Skærsilden med visse lettere fromme Ydelser: Almisser, Valfarter, Tilbedelse af hellige Relikvier, Overværelse af Messer, Læsning af et Antal Fadervor og Ave Maria på Rosenkransen, Korstegn og Bestænkning med Vievand osv. næsten i Uendelighed. Det var Afladen. Afladen betød altså en af Paven, bevilget lettere Vej til at slippe for en Del af den timelige Straf for Synderne på Jorden og i Skærsilden. Snart indførtes også den Praksis, at selv disse lettere Ydelser kunde erstattes med en større eller mindre Pengesum til kirkelige Formål. Således opstod Afladshandelen, der førte til den skammeligste Åger med Menneskers Syndeangst og Fromhed.

Ved Afladskræmmernes Iver efter at dylde Penge sammen fik den ene Udvækst efter den anden, uden at Kirken hindrede det. På den Tid, da Luther fødtes, kom der en -

Martin Luther

særlig farlig Udvækst; Paven forkyndte, at Mennesker for Penge kunde købe endog deres allerede afdøde Pårørende løs fra S k æ r s i l d e n s K v a l.- Når vi dertil føjer, at der ved Siden af denne Aflad for større eller mindre Dele af de timelige Straffe og Skærsildsstraffen endog udvikledes Handel med den fuldstændige Aflad og det faktisk synds-tilgivende Afladsbrev, som vi nærmere skal skildre i Forbindelse med Luthers 95 Sætninger, så forstår vi, hvorledes den katolske Kirke selv arbejdede på at sløve al personlig Synds- og Ansvarsfølelse.

I Stedet for opmuntrende den så meget mere Dyrkelsen af Jomfru Maria og Helgenerne, Faster og Valfarter, Gaver til Altre og Kirker, Samlen af kostbare Relikvier, Læsning af Messer Nat og Dag, Dannelse af Broderskaber, hvor Bønner skulde bedes mekanisk i utrolige Mængder, samt flittig Brug af Sakramentalierne (dermed mener den katolske Kirke hellige Ting og Handlinger, der ganske vist ikke som Sakramenterne er indstiftede af Kristus selv, men som tjener til religiøs Hjælp og Beskyttelse, som Vievand, Korstegn, indviede Vokslys, præstelige Velsignelser over alle Livets Foretagender eller over alle Slags Genstande fra de helligste i Kirken til de mest hverdagsagtige i Hjemmet, Indvielser til Beskyttelse mod Tordenvejr, Tørke, Misvækst, vilde Dyr, Sygdomme o.s.v.)

Det var denne Form af katolsk Folkefromhed, som mødte Drengen Luther i Mansfeld. Der som andre Steder læste Præsterne Messer ved utallige Altre i Kirkerne, ved nogle uafbrudt Nat og Dag for at hjælpe bortgangne Sjæle ud af Skærsilden. De rige, som kunde betale Præsterne for at læse sådanne Messer, havde på den Måde ved deres Penge bedre Udsigter efter Døden end de fattige. Præsterne levede i Cølibat som en hellig Stand; men de fleste havde usædelige Forbindelser. Hermed tog man det ved Middelalderens Slutning ikke så nøje, når blot Præsterne undgik den gruelige Utugt at indgå et hæderligt Giftermål. I Mansfeld vrimlede det med Munke, som ved Flugt bort fra Verden skulde fortjene Saligheden. Luthers Fader Ærede dem, skønt han var verdslig nok til ikke at anse Præste- eller Munkevejen for nogen lokkende Bane for sin Søn. Blandt Borgerskabet florerede naturligvis Gerningshelligheden af alle Arter. Særlig ivrig var man efter at erhverve Aflad. Luthers egen Fader stræbte som Rådsherre efter at skaffe Mansfeld et Alter i Byens Kirke, hvilket skulde give særlige Afladsforrettigheder. Flittigt gik man i Skriftestolen. Valfarter udgjorde en Hverdags-Bestanddel af Livet i Mansfeld. Mange Klostre i Nabolaget var Valfartssteder med undergørende Relikvier; og vi har direkte Vidnesbyrd om, at Luther har kendt til dem. Klangen fra Wimmelsburg-Klosterets Klokke helbredede

Martin Luther

-syge og uddrev Djævla af besatte. I Mansfeld var der også rigeligt med Helgener at anræbe; adskillige Dokumenter tyder også på, at Drengen Luther gjorde det. I Året 1501 blev der bygget et Kapel hos den hellige Wolfgang, der helbredede Tandpine; der gik også Luther hen. Bjergmændenes Skytshelgen fremfor andre var den for Bibelen ukendte Moder til Maria, den hellige Anna, som bl.a. kunde skaffe Rigdom. Hun var også mere menneskelig forståelig for jævne Folk, end den strålende Himmeldronning Jomfru Maria selv; hun blev Luthers Helgen, selv om han ikke forsømte Mariadyrkelsen. Også Relikviedyrkelsen lærte Drengen Luther at kende. Der herskede en formelig Jagt efter Rester af hellige Personer og Ting, Søm og Splinter af Kristi Kors, Knogler af Apostlene. Hår af Helgener o.s.v. Den Slags Ting gjorde nemlig store Undergerninger, hjalp mod Sygdom og Farer og medførte rig Aflad.

Hele denne Religiositet besad et skarpt fremtrædende Træk. Den stillede Mennesket langt borte fra Gud., gjorde det næsten umuligt for det at møde Gud personligt og tale til ham som et Barn til sin Fader. For at nå Gud og blive frelst måtte Mennesket henvende sig til alle disse Midlere Maria og Helgenerne, Paven og hele det kirkelige Hierarki, Relikvierne og Afladen, de syv Sakramenter og Sakramentalierne. Som den store Skillemur mellem den enkelte Kristne og hans Gud rejste sig på den Måde den Kristnes egen Kirke med dens mange Bud og Bestemmelser. Vel talte Kirken meget om Guds Kærlighed; men for Menigmand blev Gud den fjernstående, strenge Dommer, som man ikke turde nærme sig, og for hvis Vredesudbrud ,man aldrig kunde være sikker; men som man måtte søge at formilde på bedste Måde.

Det er let at forstille sig, hvorledes en sådan Kristendom måtte virke i en forskræmt og dirrende Barnesjæl som Luthers. Han siger selv, at han i sin Barndom måtte blegne og forfærdes, hver Gang han hørte Navnet Kristus nævne. For Luthers ubønhørlige Samvittighedsfuldhed må Gerningshelligheden fra Begyndelsen af have vist sig som utilstrækkelig til at tilfredsstille Dommeren i Himmelen; og da fulgte Frygten for Gud med overalt. – Hans Angstfølelse voksede også ved Overtro, der havde fået så bred en Plads i den katolske Folkereligiositet. Det var ikke ukirke ligt at tro på Spøgelser, Troldmænd og Sortekunstnere. Året efter Luthers Fødsel havde Paven givet kirkelig Autoritet til Troen på Heksene og dermed gjort Kirken til Fremhjælper af Hekserivanviddets forfærdelige Forbandelse. Luthers Forældrehjem var uden Indskrænkning åbnet for al denne Overtro. Bjergmændene var særlig overtroiske; de brød Guld og Sølv, som var Djævelen

Martin Luther

kærkomment til at lokke Sjæle med. Drengens livlige og følsomme Fantasi fyldtes med disse rædselsvækkende Væsener, så at end ikke Reformatoren Luther på dette Punkt kunde komme bort fra Troen på dem. Luft og Jord, skov og Bjerg, Hav og Sø var befolkede af Kobolde, Trolde, Havfruer, Mørkets Magter, som søgte at fange ham i deres Snarer. I en lille Sø tæt ved Mansfeld var en Mængde Djævle fangne; kastede man Sten i Vandet, så blev der snart Uvejr over Egnen. Huldren fo´r gennem Luften og skræmmede de små Søkende Luther ved sit blotte Navn; hun var efter Luthers egen Opgivelse en kvindelig Djævel. Kobolden huserede i Hjemmets Vægge og forstyrrede Husfreden. Luthers Moder havde Besvær af Heksen i Nabogården, som forgjorde Kvæget og stjal Æg, Mælk og Smør, Efter Luthers egen Fortælling i et for nylig fundet Manuskript dræbte denne Heks oven I Købet ved Trolddom en af hans Brødre. Han fortæller også nogle År senere, at han selv har set mange, som Heksene har gjort syge eller dræbt. Når man hører, hvad Luther troede at have at frygte fra Naboerne, forstår vi bedre, hvorfor han senere i Katekismen særlig beder om gode og trofaste Naboer.

Denne Religiositet med dens indre Angst for Guds Vrede og Dom og dens udvortes Gerningshellighed og Overtro beholdt Luther sin Ungdom igennem. Efter Datidens Skik flyttede han som Skoledreng fra den ene Trivialscole til den anden. Fra Mansfeld kom han så ved 14-Årsalderen til Magdeburg, en af Nordtysklands vigtigste Stæder med c. 15.000 Indbyggere, fro den Tid en Storstad Ærkebispesædet i Magdeburg var et Midpunkt for pragtfuldt Kirkeliv, og Martin fik der stærke Indtryk af Kirkens Magt og Herlighed. Et ejendommeligt Minde fra Magdeburg indprintede sig også i hans Sjæl. Gennem Stadens Gader vandrede en opsigtsvækkende Skikkelse, en anset tysk Fyrste, som var blevet Munk for at frelse sin Sjæl og nu gik omkring med Tiggerposen på Nakken, Ryggen krum-bøjet under Byrden, ved Sult afmagret til et Skelet, fulgt af en Mand, som bestandig slog hans bare Ryg blodig med en Svøbe. "Den, som så det, blev grebet af Andagt og måtte skamme sig over sit eget verdslige Liv, sagde Luther. Munkelivets Vej til en nådig Gud førtes her nærmere hans Tanke.

I Trivialscolen underviste nogle Medlemmer af en stor religiøs Lægmandsforening, "Brødrene af Fælleslivet", som søgte at fremme religiøst Liv, bl.a. ved at udbrede Bibelen ved Hjælp af den nyopfundne Bogtrykkerkunst (Forbud mod at Lægfolk studerede Bibelen, fandtes ikke i Middelalderen i den katolske Kirke undtagen i England). De skaffede Luther en Del af Bibelen på Tysk.

Martin Luther

At Luther først i Erfurts Universitetsbibliotek eller endog først i Klosteret er stødt på en Bibel, er urigtigt. Studiet af Bibelen gav ham ikke større Ro i Sjælen. I Magdeburg modtog han desuden nye Indtryk af Kristus som den frygtindgydende Dommer. Staden var et Midtpunkt for Trykning af Småskrifter. Netop da udkom der et sådant, der hed "Den fordømte Sjæls Klage og Nød". På dets Titelblad fandtes et Billede af Kristus som Dommer, stående på Regnbuen med Engle og fordømte på hver sin Side af sig. Skriftet spredtes vidt omkring i Magedburg. Vi forstår nu, hvorfor Luther senere ved et Tilfælde fortalte, at Kristus i hans Ungdom viste sig for ham som Dommeren på Regnbuen.

Om Luther var blevet længe i Magdeburg, var han vel blevet Munk allerede der. Men Faderen, som havde planlagt en god Fremtid for Sønnen på den verdslige Løbebane, tog ham fra Magdeburg og sendte ham til en tredje Trivialscole, i det thüringske Landskabs Hovedstad Eiesenach. Der kom Martin til at bo skiftevis hos to fornemme Slægtningen, Rådmændene Schalbe og Cotta. Den sidstnævntes Hustru, Ursula, havde lagt Mærke til Drengens smukke Stemme i Kirken og antaget sig ham næsten som en Søn. Da faldt der Sol over hans Vej. I begge Hjemmene gjorde han Bekendtskab med den dine Renæssancekultur i Omgang. Kundskaber og Sans for Kunst og Skønhed, som ved Middelalderens Slutning havde udbredt sig fra Italien til Tyskland. Han fik Idealet af et Hjem at se, hvor Kærlighed mellem Mand og Hustru gør Ægteskabet og Familielivet til jordisk Lykkes Højdepunkt. I Skolen fik han en venligere Behandling end før. Skolens Rektor, plejede at tage Hatten af, hver Gang han trådte ind, til sine Skoledrenge, fordi han jo ikke kunde vide, om ikke nogen af dem vilde blive en høj Herre. Han anede ikke, at han tog Hatten af for sit Folks største Søn. Luthers Natursans fik Lov til at udvikle sig frit underhans Udflugter i Byenes smukke Omgivelser. Men der mødte ham atter Tanken om Munkelivet gennem et Kloster ved Wartburg, som hans Slægtninge understøttede. Også Skovene om Eisenbach var fulde af Kobolde og Djævl. Luther levede stadig i den overnaturlige, fortryllede Verden. Han blev legmlig sund og stærk og fri for sygelige Skrupler. Men Livers Alvor, Regnskabet hinsides Graven, stod stadig for ham, da han 1501 forlod Eisenbach og blev indskrevet som Student ved Erfurts Universitet. Det var et af de første og største i Tyskland. Især for juridiske Studiers Skyld var det uden Sammenligning mest besøgt; også Martin skulde efter Faderens Ønske blive Jurist. Derfor studerede han først, Ifølge Tidens Universitetsordning, Latin, Filosofi, Naturvidenskab (og nogen Theologi) i fem År og blev en af Universitetets allerdygtigste Disciple.

Martin Luther

-ikke mindst i Naturvidenskaben. Efter at han havde vundet Magistergraden i Filosofi og dermed var indtrådt blandt Universitetets Lærere i Filosofi, begyndte han 1505 på juridiske Studier for at blive Advokat. Også disse drev han med Fremgang. Af Kammeraterne var han afholdt som en behagelig og glad Kammerat. Alt syntes harmonisk. Da kom Katastrofen uventet og pludseligt.

HVORLEDES LUTHER FORSØGTE DEN KATOLSKE

OG FANDT DEN EVANGELISKE FRELSEVEJ

Luther havde i Sommeren 1505 vandret til Fods fra Erfurt til Hjemmet i Mansfeld og befandt sig den 2den Juli på Tilbagevejen, da et voldsomt Tordenvejr brød løs, og et Lyn slog ned i hans umiddelbare Nærhed. Forfærdet sank Luther på Knæ under Udråbet: "Hjælp, hellige Anna, jeg vil blive Munk!" Hvorledes kom det sig, at han pludselig aflagde dette Løfte? Selv blev han overrasket og bedrøvet derover. Han havde således ikke i den nærmeste Tid i Forvejen alvorligt tænkt på at blive Munk, skønt Ungdomsminderne og den aldrig overvundne indre Angstfølelse vel har disponeret ham til at vælge den Vej. Man har på flere forskellige Måder forsøgt at forklare det forhastede Løfte. Visse Ytringer af Luther selv synes at tyde på, at han i Lynglimtet så et virkeligt Syn ligesom Paulus uden for Damaskus, en Gudsåbenbaring, der blottede hans inderste syndige Væsen og syntes ham at pege på Klosterlivet som Vejen til at overvinde Synden. Han havde dog svært ved at bestemme sig; mere end to Uger gik han og grublede over sit Løfte, medens Vennerne søgte at overtale ham til at forstætte sin strålende Bane i Verden. Han måtte jo også regne med et fuldstændigt Brud med sin ubøjelige Fader. Men snart sejrede den Kraft, der var Ledestjernen i Luthers Liv: Hans overdrevne Redelighed og moralske Ansvarsfølelse, som gjorde det umuligt for ham at vige bort fra, hvad der syntes ham Ret, eller at bryde et engang givet Ord. For sin Saligheds Skyld, for at fortjene Fuldkommenheden over for Gud, fulgte Luther sit Løfte. Den 17de Juli 1505 bankede den lærde Magister og Jurist på Porten til Augustineremiternes (en Tiggerorden, der var næsten lige så udbredt som Fransiskanere og Dominikanere) Kloster i Erfurt og begærede at blive optaget som Munk.

Efter at han en Tid var blevet prøvet som Gæst og siden som Novice (Begynder), fik han i 1506 Lov til at aflægge det højtidelige Munkeløfte, som for altid bandt ham til Munkelivet. Han troede ved Spægelse og Forsagelse af forskellig Art nu at kunne blive fri for sin Synd og finde -

Martin Luther

-en nådig Gud. Men længe varede det ikke, inden han mærkede, at Munkeaskesen ikke hjalp. Det onde Begær, Egenviljen, Hovmodet, Vreden, Mangelen på Kærlighed til Næsten og Gud, alt dette forblev lige stærkt i Sjælens Inderste, selv om han ikke begik ydre Gerningssynder. Under sine Studier ved Universitetet havde han lært den Sætning af den senere Middelalders Filosofi, at Mennesket kan gøre alt, hvad det for alvor vil; det kan opfylde de ti Bud til sidste Stavelse, om det blot vil. Men Luther kunde ikke elske Gud eller overvinde sin Naturs Syndighed; det måtte bero på, at han inderst inde ikke engang *vilde*. En pinende Frygt for, at han var så dybt fordærvet, drev Munken til yderst voldsomme Spægelse, der stred mod Klosterreglerne og for en Tid kastede ham på Sygelejet. "Om nogen Sinde en Munk er kommet i Himmelen ad Munkeveje, så vilde jeg være kommet der", ytrede han senere. Da denne Askese ikke hjalp, greb han til de andre Veje, som den katolske Kirke kunde pege på. Han råbte til den hellige Anna og Jomfru Maria, han læste Rosenkransen med mange snese Fadervor hver Dag, han faldt på Knæ for Relikvier og udså sig hver Dag en særlig Helgen, som han anræbte om Hjælp. Han gik til Alters og tog sin Tilflugt til Kirkens højeste Sakrament, Skriftemålet. Den forpinte Munk fremlagde i Skriftestolen alle sine både virkelige og indbildte Synder, og så tilsagde Skriftefaderen ham på Kirkens Vegne fuld Tilgivelse for dem alle. Men hans Sjæl fandt ikke Fred. Når han ransagede sig selv, fandt han sig uduelig til virkelig Anger, Ydmyghed og Kærlighed som før, og Gud, der fordrede Retfærdighed, stod lige så truende for hans Syn. Forgæves bød Skriftefaderen ham atter at stole på Kirkens Magt til at forlade Synder. Det hjalp ikke. Her møder vi atter i fuld Klarhed det for Luther ejendommelige, som skulde blive Reformationens Udgangspunkt. Det var det ubestikkelige Sandhedskrav lige over for sig selv, den strenge Samvittighed og Ærlighed på en særlig Måde, som gjorde at Luther aldrig af nogen ydre Myndighed eller ved nogen ydre Gerning kunde bringes til at lukke Øjnene for, hvad han følte var Sandhed, denne Ærlighed mod sig selv drev ham til sidst til at bryde igennem alle hævdvundne Former og Autoriter for med sin Synd at nå Gud selv.

Helt nede i Fortvivlelsens Dyb førtes Luther, da han efter Ordensstyrelsens Bud studerede Theologi, blev Præst og skulde hjælpe andre Sjæle til Frelse. Under det theologiske Studium trængte han mere ind i den herskende Lære om Prædestinationen (at Gud fra Evighed af har forudbestemt nogle Mennesker til Salighed og andre til Fortabelse). Når Luther med alle sine Anstrengelser ikke kunde blive fri for Synden og finde Fred med Gud, mon det så ikke beroede på, at han fra Evighed af var forudbestemt

Martin Luther

til Fordømmelse? Over for den Tanke følte Luther Helvedes Rædsler omgive sig, og han forbandede i sin Fortvivelse Gud.- Men da var også Hjælpen nær. Til Erfurts Kloster ankom Chefen for den Gren af Augustinereremitordenen, som Luther tilhørte. Han hed Staupitz og var en ædel og dybt religiøs Mand med stor præstelig Erfaring. Af den ovennævnte Humanisme havde han lært at gå til Kristendommens eget Grunddokument, det græske Nye Testamente, og han var standset foran den på Korset lidende Kristus for på middelalderlig Vis at fordybe sig i en inderlig mystisk Kærlighed til Frelseren. Da Staupitz af Luther fik at høre om hans Sjæleangst, henviste han ham til at betragte den korsfæstede: "Hold dig blot til Kristus, der ligger alle Skatte forborgne." Staupitz mente hermed, at Luther skulde hente Trøst i samme Mystik som han selv. Dette kunde jo ikke bringe Løsningen på Luthers Spørgsmål, hvorledes han egen Synd skulde overvindes. Men det kunde dog bidrage til at skaffe ham stille Stunder med Samling og Ro, og fremfor alt blev han på den Måde henvist til at fordybe sig i det Nye Testamente og dets Fortællinger om Kristus. Derfor så Luther altid siden i Staupitz sin egentlige Redningsmand og bevarede den varmeste Taknemmelighed mod ham, selv da Staupitz senere ikke vovede at følge ham i Bruddet med Rom.

Staupitz blev Luther til Hjælp også på en anden Måde. Han indå, at den underlige Munk trængte til at anbringes i en anden Omgivelse, om han skulde reddes fra at gå under i sine Grublerier. Og Staupitz havde den rette Plads rede. Ved Wittenbergs nyoprettede Universitet i Kurfyrstendømmet Sachsen skulde hans Orden besætte et Par af Professorstolene. En af disse, i filosofi, var 1508 vakant; Staupitz kunde da som Ordenschef kalde Magisteren i Filosofi Luther dertil. Luther flyttede altså over til Augustinereremiteklosteret i Wittenberg (hvor han senere blev en af Lederne) samtidigt med, at han ved Universitetet virkede som Professor i Filosofi og fortsatte sine theologiske Studier. Som Professor holdt han i Vinteren 1508-1509 Forelæsninger over et Skrift af den berømte Oltidsfilosof, Aristoteles, hvor der taltes meget om Begrebet "Retfærdighed". Luther søgte da i sine theologiske Studier at udfinde, hvad "Retfærdighed" betød i det Nye Testamente. Så standsede han naturligvis især ved Romerbrevet. Det var herigennem, at en dybere Indtrængen i det nytestamentlige Evangeliums virkelige Indhold begyndte at forberedes. Til Klarhed synes Luther dog endnu ikke at være nået, da han i Året 1511 aflagde et Besøg i Rom og derved som andre gode Katoliker søgte at skaffe sig forøget Aflad og Fromhedsfortjeneste ved at besøge Apostelgravene og ved at kravle op ad Pilatustrappen (efter katolsk Tradition var den Trappe i Jerusalem, som

Martin Luther

Pilatus var gået opad), af Englene blevet ført til Rom; den, der kravlede op ad hele Trappen og på hvert Trappeptrin bad et Fadervor, befriede på hvert Trappetrin en Sjæl fra Skærsilden. Men at Luther allerede var begyndt at blive usikker, om en sådan Gerningshellighed var den rette Vej til Gud, viser den Tanke, som efter hans Kravlen op ad Trappen faldt over ham: "Hvem ved, om det er sandt?" I Rom fik han også et Indblik i den sædelige Ræddenskab blandt Kirkens Førere, som senere skulde give ham skarpe Våben i Hænde mod Pavedømmet.

Efter Hjemkomsten fra Rom til Wittenberg blev han dér 1512 Doktor i Theologien; Staupitz fratrådte sit fratrådte sit Professorat i Bibelkundskab, for at hans lovende Protegé kunde få det. Så begyndte Luther den Serie Forelæsninger over Bibelens Bøger, som strakte sig over mere end 30 År, og som er den betydningsfuldeste i Kristendommens Historie. Nyere Fund gør det meget sandsynligt, at det var ved Begyndelsen af denne mere indgående Fordybelse i Bibelen i Høsten 1512, at Luther ligesom i en ny Lynåbenbaring fra Himmelen hørte Guds Røst tale. Studiet af Romerbrevets Kap.1,17 åbnede en Dag pludseligt hans Blik for Bibelens i Århundreder fordunklede Frelsesevangelium og kastede dermed Lys over hans Livs store Angstspørgsmål. I det Nye Testamente fandt han Guds Ords Bekræftelse på sin egen Erfaring, at Mennesket aldrig ved sin egen Vilje og sit eget Arbejde kan overvinde sin Synd og fortjene Saligheden. Men han fandt også, at den Gud, som dømmer Menneskenes Synd, tillige er den kærlige Fader, som har sendt sin Søn Jesus Kristus for at han skulde åbenbare denne Kærlighedsvilje både gennem sit Ord, sit Liv, sin Forsoningsdød og sin Opstandelse. Om Mennesket i Anger over Synden og i Fortrøstning til Gud som til en barmhjertig Fader, Dag for Dag tilidsfuldt går frem til ham med sin Synd og Skyld og beder om Tilgivelse- da tilgiver Gud også al hans Synd, da regner han ham som retfærdig for Kristi Skyld, og da er han blevet et Guds Barn, og da lever han hele sit Liv i den fulde Forvisning om at eje Syndsforladelsens Retfærdighed, så længe han i Tro (ikke længere en fortjenstlig Ydelse, men blot:Tillid) holder sig til Guds Nåde (ikke længere en Slags guddommeligt Kraftstof i Mennesket, men ganske ligefrem: hans Barmhjertighed, Kærlighed). Denne Forbindelse mellem Nåde og Tro er det, der udgjorde det for Luther centralt nye over for hele Middelalderen, det som skiller den protestantiske Frelseopfattelse fra alle Former af Katolicisme. Middelalderens Frygt forandrer Indhold og Betydning. Den danner nu Baggrunden for Kærligheden til Gud, overensstemmende med Luthers Ord: "Vi skulle frygte og elske Gud." Troen i Luthers Betydning-

Martin Luther

-med fører da en Forandring i selve Viljens Stilling og Retning. Derfor følger der med Nødvendighed en sædelig Forvandling af de; gode Gerninger vokser frem, ikke som en Betingelse for Retfærdiggørelsen, men som Retfærdiggørelsens naturlige Frugter, selv om Syndens Magt aldrig helt kan overvindes her i Livet. "Hvor Syndernes Forladelse er, dér er også Liv og Salighed." "Et godt Træ bærer gode Frugter; men det er ikke Frugterne, der først gør Træet godt", er et af Luthers Yndlingsbilleder.

Med denne nyvundne Indsigt i den gamle evangeliske Frelsevej bevirkede Luther fremfor alt tre Ting. 1. Han omformede hele den middelalderlige Religiøsitetens Væsen. Målet blev Udgangspunktet. Middelalderens Menneske stræbte jo hele Livet igennem efter at fortjene sig Retfærdighed over for Gud uden nogen Sinde at kunne være sikker på at have nået dette Mål. For Luther blev Syndsforladelsens Retfærdighed Begyndelsespunktet for det nye Liv i Gud; og Visheden om gennem Anger og Tro at kunne hente den ny for hver Dag, bevirkede den lutherske Frimodighed og Kraft i det religiøse Liv.

2. Luther omformede derved også hele den middelalderlige Sædeligheds Væsen. Den højeste Form for Sædelighed blev ikke længere Askese og Verdensflugt; men den ægte kristne Sædelighed blev Livet midt ude i Verden, i Renhed og Trofasthed mod den Opgave, som er stillet hver og en af Gud; Malkepigens Opgave, hvor den ret opfyldes, blev efter Luther lige så meget sædelig værd, som Munkens eller Præstens nogen Sinde er det (jfr. pag.49). Læren om det sædelige Værd af Trofasthed i Kaldet er fra éen Side set Luthers største Gave til Kristenheden. 3. Med sin "Retfærdiggørelseslære" nåede Luther fremfor alt atter ind til det rent personlige Liv i Gud. Pavedømmet og den katolske Kirkeløvs Bud og Bestemmelser, Helgenerne og Relikvierne, de syv Sakramenter og Præstens absolutte Magt til at frelse i Skriftemålet, Marias og Annas Forbønner i Himmelen, alle disse Midlere og Autoriteter, som vi før har talt om, og som så hårdt havde bundet Menneskesjælene, forsvandt som Hindringer for Livet med Gud. Et ordnet Forvaltningsembede at Nædemidlerne var nødvendigt til Guds Ords ordentlige og rene Forkyndelse; men hvert Menneske, selv den jævreste Lægmand, har selv Ret til i Guds Ord at søge og finde Gud og modtage hans syndsforladende og frelsende Nåde. Det er dette, Luther kalder "det almindelige Præstedømme."

Hermed øvede Luther den største Frigørelsesgerning i Historien siden Jesu eget Værk. Luther interesserede sig ganske vist kun for det religiøse, Sandhedens Frihed. Men således som vi nedenfor får Lejlighed til nærmere at antyde, var det Individernes religiøse Frihed over for Pave-

Martin Luther

-kirkens Tvang, således, som Luther havde hentet den ud af Kristi Evangelium, der først muliggjorde virkelig videnskabelig og almindelig kulturel Frihed, religiøs Tolerance, Statens fulde Selvstændighed, Ytrings- og Pressefrihed o.s.v.- Men med Frihed følger Ansvar. Når hvert fuldmodent Menneske får Adgang til Gud, kræves der også af ham personlig Afgørelse og et personligt Forhold til Gud. Kirken må ikke og kan ikke tage Ansvaret for den enkelte og i Realiteten indskrænke dennes Opgave til blot at lyde Kirken og overholde dens fromme Skikke. Men den enkeltes Ansvar for Evangeliets Gave strækker sig længere end kun til hans egen Sjæl. Også for sin Familie, sin Menighed, sit Folk, Guds store Kirke i Verden, er han efter sin Evne personlig ansvarlig. Gud kræver af ham religiøs Samfundsånd, Troskab mod evangelisk Kirkeliv for det heles Vel.

I den personlige religiøse Frihed og det personlige religiøse Ansvar ligger fra én Side set Lutherdommens store Forskel fra den romerske Katolicisme, i den organiske Enhed af religiøs Individualisme og religiøs Samfundsfølelse ligger fra samme Side set den store Forskel mellem Lutherdommen og det Sektvæsen, som snart blomstrede frem på protestantisk Grund. Vi kan sammenfatte det alt sammen således, at Lutherdommen i særegen Betydning blev den personlige Bedrings-, Tros, Friheds-, Ansvars- og Samfundsreligion.

Man skal ikke med Held kunne bestride, at den lutherske Friheds- og Ansvarstanke, ligesom den lutherske Forening af den enkeltes og Samfundets Ret, gav udtryk for den inderste Folkekarakter hos den germanske Race. Det var derfor ingen Tilfældighed, at Lutherdommen fik sin egentlige Udbredelse på germansk Grund, og at den dér havde lettest ved at vinde en, lad være blot relativt, ren og hel Skikkelse hos Nordens Folk. Dér kunde da også Sammensmeltningen af Lutherdommen og germansk Ånd medføre den stærkeste folkelige Kraftudvikling. Så føjede det sig også således, at det blev det svenske Folk forundt i Nødens Stund under Gustav II Adolfs Ledelse at redde Lutherdommen for Verden og dermed på ny skænke Kristenheden Luthers Frigørelsesgerning.

DEN 31. OKTOBER 1517

Naturligvis indså Luther ikke straks alle ovenfor påpegede Konsekvenser af den evangeliske Frelsesvej. Han var tilfreds med for sin Del at have fundet en nådig Gud og troede derved blot at have fulgt, hvad den katolske Kirke for længe siden havde forkyndt gennem sine bedste -

Martin Luther

-Mænd, en Bernhard, en Augustin. Derfor anså han sig for en god Katolik og holdt stadig væk fast ved Pavekirken med dens Bestemmelser og Lærdomme, ligesom han vedblev med at leve Munkens asketiske Liv.

Efter Oplevelsen i Wittenberg 1512-13 tog det også flere År, inden Luther rigtigt havde gennemtænkt det nye Syn på Retfærdiggørelsen og vundet fuld indre Vished om, at det virkelig var det rette og almenkyldige. Den reformatriske Frelsesvished udviklede han først under Forelæsninger over Romerbrevet på Universitetet 1516. Tilløbet af Studenter var da vældigt. Luther begyndte nu også at udvide sin Synkreds fra sig selv ud over Verden. Han fremtrådte nu med et religiøst Reformprogram, om end stadig som den katolske Kirkes mest trofaste Søn. Som vikarierende Præst for den syge Sognepræst i Wittenberg havde han en vidtstrakt Sjælesørgervirksomhed ved Siden af sin Professorgerning; og som Distriktsvikar for Augustinereremiteklostrene i Mellemtyskland måtte han rejse vidt omkring, visitere og organisere. Hans Arbejdsevne var ganske simpelt utrolig. I Oktober 1516 skæmtede han i et Brev på følgende Måde med, hvad han havde at gøre: "Jeg behøvede næsten at have to Skrivere blot for at kunne overkomme alle de Breve, som jeg må skrive. Desuden er jeg Klosterprædikant og Prædikant ved Bordet, man forlanger, at jeg skal prædike hver Dag i Stadskirken; jeg er Leder af Universitetsstudiet, jeg er Ordensvikar, d.v.s. jeg skal være Prior i 11 Klostre, i eet Kloster skal jeg have Tilsyn med Fiskemaden til Fasten, i et andet skal jeg være Sagfører. Jeg studerer Paulus og foretager Samlinger til Davids Salmer, sjælden har jeg Tid til roligt at overholde mine Bedetimer eller varetage mine egne Anfægtelser fra Djævelen, Verden og mit Kød. Se, hvilken optagen Mand jeg er !"

Midt i dette Arbejde kom Lynet, der skulde kaste et første Lys over, hvad Luthers sejrende, stille Kamp for sin Sjæls Frelse betød.

Det var Striden om Plenarafladshandelen. I Middelalderen lærte Kirken, at den, der deltog i Korstogene, fik fuld Aflad, fuld Befrielse for alle Syndens timelige Straffe både i Jordelivet og i Skærsilden (Plenaraflad). De, der ikke havde Mulighed for at drage på Korstog, kunde vinde de samme Fordele ved i Stedet for at betale en Pengesum. Dette var oprindeligt tænkt som en Hjælp for syge, gamle o.s.v. og ikke som en Indtægtskilde. Men Plenarafladen viste sig snart at være en Indtægt for Kirken af første Rang, og da blev som ved al anden Afladshandel det økonomiske Synspunkt overvejende. Da Korstogene hørte op, sattes derfor i Stedet for dem, Pilgrimsfærd til Rom i

Martin Luther

- visse Festår, Jubelår, da altså Plenaraflad kunde vindes eller købes. Men i Længden kunde man ikke håbe, at Folk skulde være så ivrige efter at købe denne relativt dyre Aflad, når de dog blot vandt Befrielse for timelige Straffe og Skærsilden, men derefter alligevel risikerede Helvedes Fordømmelse. Da inddrog man i Afladshandelen selve Skriftemålets Sakramente, som alene formåede at omfatte Evigheden (se pag.16). Afladshandelen ordnedes således, at man købte et Afladsbrev, hvori der tilsikredes Køberen Ret til at skrive for hvilken som helst Præst, og det var dennes Pligt at meddele den i Afladsbrevet angivne Absolution. Med Afladskræmmeren fulgte også en Præst med rummelig Samvittighed. Så snart man ved den førstnævntes Talerstol havde købt Afladsbrevet og Befrielsen for de timelige Straffe, gik man til sidstnævntes Skriftestol og fik der ganske overfladisk og hastigt Tilgivelse også for den evige Strafskyld. Et sådant Skriftemål og Absolution uden virkelig Anger stred ganske vist mod Kirkens Lære; men i Praksis var den almindelig ved Afladshandelen. Praktisk talt er det således berettiget at betegne Plenarafladshandelen ved Middelalderens Slutning som Køb og Salg af Syndernes Forladelse og evig Salighed for Penge

En sådan Plenarafladshandel var det, der kaldte Luther frem til Protest. Bag ved denne handel stod desuden usædvanlig plumpe økonomiske Interesser. En ung og ærgærrig, men fattig Prins af Brandenburg, Albrekt, havde 1513 erhvervet to Bispedømmer i Tyskland og 1514 Tysklands fornemste Ærkebispedømme Mainz. Men for disse Udnævnelser måtte han betale store Afgifter til Pave Leo X i Rom, og Summen forøgedes yderligere ved, at Albrekt måtte opnå særlig dispensation for på én Gang at være Indehaver af flere Bispesæder (dette var nemlig forbudt i Kirkeloven). Albrekt kunde ikke betale den halve Million til Paven; så meget krævedes der omtrent. Da ordnedes Sagen således, at Leo X udskrev en Jubelårsaflad for største Delen af Nordtyskland og gjorde Albrekt til Bestyrer af Forretningen i 8 År. Officielt skulde Udbyttet gå til Bygningen af den store Peterskirke i Rom; men i en hemmelig Paragraf bestemtes det, at Albrekt skulde oppebære næsten Halvdelen for dermed at betale sin Gæld. Nu behøvede imidlertid den gældbundne Leo straks Pengene, og selv i bedste Tilfælde måtte det vare flere År, inden Afladshandelen indbragte så store Summer, som Albrekts Gæld drejede sig om. Da trådte den Tids største Bankierfirma, Fugger i Augsburg, til. Det gav Paven hele Summen i Forskud mod, at Banken som Sikkerhed fik Kontrol med Afladshandelen. Da denne 1517 sattes i Gang, var den altså en veritabel Pengegeschæft, og Afladsbrevene var lidet andet end Bankveksler på Salighe-

Martin Luther

-den. Med største Iver dreves Handelen af Albrekts Generalagent, Dominikanermunken Tetzal. Denne var en usædelig og brutal Mand, for øvrigt hverken bedre eller værre end Tidens andre Afladskræmmere. Med sin drastiske grove Veltalenhed forkyndte han, at det Kors, som han rejste ved sin Prædikestol, var lige så mægtigt som Korset på Golgata, og at han med sin Aflad havde frelst mange flere Sjæle end Petrus og Paulus med al deres Prædiken. Store Skarer af Mennesker strømmede også til, hvor han drog frem med Faner, Vokslæs og Musik. Til Kurfyrstendømmet Sachsen fik han dog ikke Lov at komme. Dets Kurfyrste, Frederik den Vise, som var den dygtigste og mest ansete af Tysklands mange Fyrster, havde som god Katolik lagt Vind på at skaffe kostbare Relikvier til sit Folks Gavn. I Wittenbergs Slotskirke fandtes også sådanne Mærkværdigheder som hele Ansigtshuden af Apostelen Bartholomæus, to Hudstykker af de i Betlehem myrdede Børn, noget Manna fra Ørkenen, i et Stykke af Arons Stav, en Dråbe Mælk af Jomfru Marias Bryst, ja endog et Stykke af den brændende Busk, i hvilken Herren åbenbarede sig for Moses på Sinai Bjerg. Hver Allehelgensdag udstilledes disse Relikvier i Slotskirken, og den, som valfartede derhen for i from Andagt at betragte dem, fik da for hver lille Relikvie 30 Dages Aflad (d.v.s. så meget af de timelige Straffe eftergivet, som svarede til 30 Dages Kirkebod). Kurfyrst Frederiks Hofkapellan, Spalatin, udregnede fornøjet, at en Person ved et Besøg ved en sådan Fest i Slotskirken kunde vinde 127,799 Års Aflad. Frederik syntes da, det var unødvendigt, at hans Undersætter gav Penge til udenlandske Afladshandlere; derfor forbød han Albrekts Kræmmere at arbejde inden for sine Lande. Men da Tetzal åbnede sin Forretning tæt ved Grænsen, strømmede alligevel mange Wittenbergere derhen og købte sig Plenarafladen. Når de så siden traf Luther i hans Præstegerning, viste de deres Afladsbreve og krævede af Luther at få Absolution uden Bod og Anger. Dette stak altfor grelt af mod den Frelsesvej, som Luther havde fundet i det Nye Testamente og i sin egen personlige Oplevelse. Han kunde ikke længere tie.

Dagen og Stedet for Luthers Optræden i Afladssagen bestemtes af de nysnævnte Forhold med Kurfyrstens Relikvier. Til Allehelgensdagen strømmede Mennesker i Tusindtal til Wittenberg. Og Afladen var i alles Tanker; det var da det rette psykologiske Øjeblik til at tale, og det rette Sted var Slotskirken. Formen for Luthers Optræden bestemtes af hans Stilling som Universitetsprofessor. Han vilde få en videnskabelig Diskussion i Gang om Afladen, thi han var overbevist om, at Kirken vilde fjerne alt, som faktisk kunde påvises at være Misbrug og Udvækster. Sådanne Diskussioner foranstaltedes ofte ved, at en eller

Martin Luther

-anden offentlig opslog latinske Sætninger om et Emne og indbød til Disputats på Universitetet om Sætningen. Om Eftermiddagen den 31:e Oktober 1517 (Dagen før Allehelgensdag), da Folk forsamledes til en Aftengudstjeneste i Slotskirken, sås på dennes nordre Dør en større Plakat, sandsynligvis trykt, med 95 Sætninger om Afladen, i lærd akademisk Form på Latin; Forfatteren, den ærværdige pater Martin Luther, Magister i Filosofi og Theologi og Professor i Theologi, indbød, hvem der vilde, til offentligt at disputere om dem. Antallet af Sætninger var bestemt af Antallet af Kapitler i Albrekts Afladsinstruktion til Tetzl. Indholdet af Sætningerne var bestemt både af Luthers konservative Karakter og af hans personlige Erfaring. Han havde følt det som en Samvittighedspligt at sige noget mod det grove Afladskræmmeri, der havde gjort Indgreb i hans egen Menighed, og at få den Uklarhed og Usikkerhed bort, som herskede inden for Kirken om Afladens Betydning. At man kunde købe Syndernes Forladelse for Penge, havde Kirken, som vi så, formelt ikke lært, om end Afladskræmmerne uden Indvending gav Sagen et sådant Indhold. Det var mod Afladens syndsforladende og frelsende Kraft, at Luther tog til Orde i Sætningerne. Men Luther tænkte slet ikke på at angribe den allerede fastslæede kirkelige Afladslære om Afladen som et Mittel til at erstatte timelige Straffe, Kirkebod. Han var jo Kirkens lydige og hengivne Søn og vilde blot hjælpe sin Kirke til at hindre Misbrug af dens Lærdomme

Alligevel regnes Sætningerne med Rette for Udgangspunktet for den nye Tids Historie. Vi kan forestille os, hvorledes den første Kendskab til dem spredtes. Folk, som kom til Eftermiddagsgudstjenesten den 31:e Oktober, standsede foran Opslaget på Kirkens Dør. En Student, der kunde Latin, oversatte Sætningerne på Tysk. Tilhørernes Antal voksede. Sætningerne oversattes højt om og om igen, og når Studenten blev trætt, tog en anden fat. Snart så man en vældig Folkeskare sammentrængt, alle spændt lyttende. Den Nat blev der vel mest talt om Sætningerne i de overfyldte Huse i Wittenberg. – Studenterne lod også straks – mod Luthers Ønske – Sætningerne udgive i Trykken på Tysk; i løbet af nogle Måneder var disse spredt over Tyskland og store Dele af Europa. ”Det er, som om Englene er Postbærerne”, udbrød en forbausset Iagtager. Hvad var det, Folk fandt i Sætningerne? Det var det samme, som vi allerede har set Luther selv finde i Romerbrevet 1,17. De 95 Sætninger blev den første ydre Forkyndelse over for Verden af det, der var vundet under den indre Kamp i Wittenbergs Kloster. Allerede den første Sætning slog Tonen an: ”Når vor Herre og Mester Jesus Kristus siger: Gør Bod osv. (Matt. 4,17), så vil han,

Martin Luther

-at de troendes hele Liv skal være en Bod"; og den anden Sætning fortsatte: "Dette Ord "Bod" kan ikke forstås om Bodssakramentet, dvs. om Skriftemål og Fyldestgørelse, således som de udøves ved det gejstlige Embede." Så kommer Hovedsagen i den 36: e og 37:e Sætning: "Enhver Kristen, der er inderlig bedrøvet over sin Synd har fuld Forladelse både af Straf og Skyld, skænket også uden noget Afladsbrev." "Enhver sand Kristen, hvad enten han er levende eller død, har Andel i alle Kristi og Kirkens Gøder." Og i den 62:e Sætning sammenfattes Luthers Synspunkt: "Kirkens sande Skat er det allerhelligste Evangelium om Guds Kærlighed og Nåde." Så slutter Sætningerne med Ordene: "Man skal formane de Kristne til, at de beflitter sig på, at de efterfølger Kristus, deres Hoved, gennem Kors, Død og Helvede. Og at de således hellere gennem megen Bedrøvelse indgå i Himmerige end forlader sig på en falsk Fred."

Man kan sige, at den virkelige Grundtanke i Sætningerne, som Luther endnu troede var godt katolske, var den troendes Befrielse fra den katolske Kirkeinstitutiones Formynderskab og hans direkte Vej til Gud i daglig Anger og Tillid til ham. Folkeverdenen følte instinktmæssigt, om end i Begyndelsen uklart, at det var den fortabte Søn, som her havde fundet Vejen tilbage til Faderhjemmet. Nu blev det også, som om en rensende Vind blæste gennem den kvalme Middelalderluft. Det var, som en Sten begyndte at blive væltet bort fra Kristenhedens Bryst, så den atter kunde ånde frit. Man begyndte at ane, at sammen med den religiøse Befrielse og Muligheden var givet for helt at finde sig til Rette i Guds Godheds Verden og uden Ængstelse fryde sig over, hvad den havde at give. I Tillid til den kærlige Fader kunde man tage fat på alle de verdslige Op-gaver, som trængte sig frem. Som vi allerede i Begyndelsen har sagt, fandtes der også lidt efter lidt næppe nogen Side af Kulturlivet, end ikke den økonomiske og industrielle, som ikke påvirkedes af Luthers Retfærdiggørelseslære, efter at den i de 95 Sætninger for første Gang var trådt ud i Offentligheden. Luther er en Åbenbaring af Religionens Kraft i Verdenshistorien, et Vidnesbyrd om, at en virkelig Verdensfornyelse må komme fra det oververdslige. Til det Indtryk, som Sætningerne gjorde blandt alle Folkeklasser i Tyskland, medvirkede, at de lod de nationale Toner lyde, talte imod Afladens Pengeplyndring til Fordel for udenlandske Behov. Men det religiøse var naturligvis det centrale.

Derigennem blev Sætningerne den Kraft, som satte
Vårbruddet i Gang; siden formåede intet
at standse deres Sejrstog.

KAMPEN MOD LUTHER

Luthers Sætninger skadede naturligvis Albrekts Aflads-handel i højeste Grad. Derfor skyndte han sig med at sende en Indberetning om Luther til Paven i Rom. Den mægtige Dominikanerorden, som rivaliserede med Augustinereremitterne, og som følte sig krænket i Tetzels Person, skærpede Indberetningen til en Anklage for åbenbar Kætteri. Så begyndte i lovlige Former en Kætterproces i Rom mod Luther; den varede i næsten tre År og munde- de ud i den store Dag i Worms. I Rom regerede nu den af tuberkuløse Sygdomme opsvulmede Pave Leo X. Han interesserede sig mindre for Spørgsmål om den rene Lære end for Kunstværker, Jagt og usædelige Skuespil. Men hans Brodersøn, Kardinal Medici, tog fat på Luthers Sag med største Iver. En offentlig Anklager blev udnævnt, en dogmatisk sagkyndig granskede Luthers Sætninger, en Domstol foretog Undersøgelser. Luther fik Ifølge Lovens Bestemmelser Anmodning om at indfinde sig til Forhør i Rom inden 60 Dage. Alt imedens denne Frist gik, greb man imidlertid i Rom til endnu hurtigere Retsforfølgning. Dominikanermunkene havde falskelig i Luthers Navn ladet trykke et plumpt Smædeskrift mod Pavedømmet. Dermed havde man Bevis for, at han var en notorisk Kætter. Da behøvedes ikke den sædvanlige langsomme Rettergang; men man kunde gribe til "den summariske Fremgangsmåde." Efter Tilskyndelse af den hårde og kolde, men fanatiske Jurist, Kardinal Pucci, skete dette. Paven afbrød den lovmæssige Inkvisitionsproces; Anklageren begærede summarisk Dom; Paven konstaterede Luthers notoriske Kætteri og afsagde straks Dommen i Form af en Bandbulle over Luther og hans Tilhængere. Bullen blev sendt til Pavens Sendebud ved den tyske Rigsdag i Augsburg, Kardinal Cajetanus, med Ordre til denne om at lade Luther gribe og sende ham til Rom for at brændes. Alt holdtes hemmeligt, for at Luther ikke skulde blive bange og drage Hovedet ud af Snaren. Kurfyrst Frederik søgte man ved et Løfte om nye Afladsrettigheder for Relikvierne i Wittenberg at bestikke til at udlevere sin Professor.

Men Frederik, hvem vi har lært at kende som en inderlig from Mand efter middelalderlig Vis, var allerede blevet overbevist om Sandheden af Luthers evangeliske Frelsesvej. Det var sket så tidligt, at Frederik kan betegnes som "den første protestantiske Lægmand i Verden." Han holdt ganske vist sin nye Tro så skjult, at Samtiden i Almindelighed blev ført bag Lyset derved. Men det var netop, hvad Frederik vilde, thi på den Måde kom han lettere under Vejrs med Katolikernes Planer og kunde krydse dem. Han overtalte den lærde og redelige Cajetanus til med det gode at søge at ordne Sagen med Luther ved i en

Martin Luther

venskabelig Samtale at overbevise denne om hans Vildfarelse og få ham til at tilbagekalde. Luther var på denne Tid legemlig syg og åndelig nedtrykt; da han fik Cajetanus' Opfordring til at indfinde sig i Augsburg, troede han, det gjaldt Livet. Alligevel begav han sig af Sted til Fods. Han pintes særlig af den Tanke, at han skulde bringe Skam over sine Forældre ved en vanærende Død. Men til sine urolige Venner skrev han: "Jeg står fast. Herrens Vilje ske! Selv i Augsburg, selv mit blandt mine Fjender, hersker Jesus Kristus. Leve Kristus, Martinus må dø!"

I Augsburg mødte han frem for Cajetanus i Bankieren Fuggers Hus, hvor Kardinalen boede. Med overdreven Ydmyghed, idet han på Munkevis kastede sig på Gulvet, hilste han sin Kirkes højtstående Mand. Denne blev her ved forledt til at indlade sig på en saglig Diskussion om Sætningerne. Det gik efter Beregningen. Luther havde drevet kirkehistoriske Studier og kunde ved disse tre Audienser hos Cajetanus i Oktober 1518- mange Mennesker overværede dem- påvise, at hans Sætninger ikke var i Strid med den kirkeligt fastslåede Lære. Da Cajetanus så forsøgte at skræmme Luther til at tilbagekalde, slog dennes Ydmyghed om til Grovhed. De blev begge to heftige; den lærde Kardinal så ingen anden Udvej end at vise ham Døren: "Bort, og kom aldrig mere for mine Øjne; dersom det ikke er for at tilbagekalde!" Et Forslag om at genoptage Samtalen, stillet af Staupitz, der var tilstede i Augsburg, afslog han også med de Ord: "Jeg vil ikke tale mere med det Bæst; thi han har dybe Øjne og underlige Spekulationer i Hovedet."

Luthers Venner, der frygtede for hans Frihed og Liv, lod ham en Nat i al Hemmelighed ride bort fra Augsburg. Cajetanus kunde intet sige dertil, da Luthers Flugt jo formelt set kun var Lydighed mod Cajetanus Afskedsord til ham. Ej heller kunde den pavelige Legat anvende Pavens Bandbulle. Der var nu blevet altfor mange Vidner, så Luther ikke retsgyldigt kunde fældes for sine Sætninger; hvis den pavelige Dom blev offentliggjort, var der Fare for at gøre Paven latterlig. Så måtte Paven forsøge så stilfærdig som muligt at opgive "den summariske Fremgangsmådes Proces, ja endog udskyde Fortsættelsen af den sædvanlige Inkvisitionsproces, til man kunde vinde en virkelig Retsgrund. En sådan fik Paven ved at udarbejde en ny Lære om Afladen og stadfæste den som Kirkens. Den optog netop den af Luthers tidligere angrebne, traditionelle Afladsopfattelse. Derved blev Slåen skudt for den Dør, som Luther før var undsluppet igennem. Kætterprocessen kunde optages. I Augsburg havde Luthers tidligere barnlige Tillid til Paven og hans Vilje til at lade Sandheden

Martin Luther

sejre fået et slemt Knæk. Så snart han var vendt tilbage til Wittenberg, appelerede han fra Paven til et almindeligt Kirkemøde som højeste Autoritet i religiøse Spørgsmål. Således havde de bedste Katoliker gjort mange Gange i det forløbne Århundrede; og Luther følte sig endnu bestandig som en tro Kirkens søn. Men Paverne havde erklæret en sådan Appel for det værste Kætteri. Derfor blev Samtalen i Augsburg for Luther det første Skridt på Vejen til Frigørelse fra Pavekirkens Tvang. Til det næste Skridt skulde han også snart blive drevet mod sin Vilje. Derpå beror Kraften ved alt i højere Betydning reformatorisk, at det sker nødtvunget og ikke af Lyst eller af personlig Ærgerrighed. Så lidt tænkte Luther på at optage en Kamp mod Kirken med Støtte af sin Kurfyrste, at han i Stedet for besluttede hemmeligt at flytte fra Wittenberg til Paris for ikke at skaffe Kurfyrsten Besværligheder. Denne havde ganske vist fået en vanskelig Stilling ved Luthers Appel til Paven; men han agtede ikke at svigte sin Professor. Da Overtalelse ikke hjalp, forhindrede han Luthers rejse ved at inddrage sit Pengebidrag, så Luther ikke kunde skaffe sig, hvad han behøvede for at gennemføre Planen. Taknemmelig mod Kurfyrsten blev Luther da, hvor han var. I det oprørte Forhold havde han nu Sindsro nok til at hengive sig til indgående Sprogstudier. I Året 1518 var der til Wittenberg kommet en lille, undselig og sirlig tyveårig Yngling, som allerede havde vundet europæisk Anseelse for sin Sproglærdom, især i begge Bibelens Grundsprog, Hebraisk og Græsk. Det var Melanchton. Over for Luthers nye Theologi stillede han sig først afvisende. Det forhindrede ikke Luther i at sætte sig som Elev ved den store Sprogmands Fødder. Årene 1518-1521 er netop den Tid, da Luther midt i Stormen arbejdede med Hebraisk og Græsk med en sådan Iver, at han blev duelig til sit senere Kæmpeværk som Bibeloversætter.

Nogle Måneder var gået efter Samtalen i Augsburg, da Luther atter blev drevet ud på Kamppladsen. Ved Ingolstadts store Universitet i Bajern (det er nu forlagt til München) virkede som Professor og Kansler Doktor Johan Eck. Han var Tysklands betydeligste katolske Theolog i det 16de Århundrede; især havde han opøvet sig til stor Dygtighed i de på den Tid så populære Religionsdisputationer. Hans Svaghed var et umådeligt Hovmod og en hensynsløs Uærlighed i Anvendelse af Midler, når han blot kunde få Overtaget i Debatten. Han var blevet irriteret over Luthers voksende Anseelse og havde været meddelagtig i Dominikanernes ovennævnte hæslige Falskneri mod Luther. Nu vilde han forsøge sine Disputationslaurbær ved at besejre den besværlige Wittenbergmunk, som end ikke Pavens officielle dogmatiske Sagkyndige havde

Martin Luther

kundet komme til Rette med. Så lavede han et Dusin Sætninger om Afladen, som formelt var rettede mod Luthers Kollega, Professor Karlstadt i Wittenberg, der allerede i 1517, efter en kort Modstand var blevet vundet for den evangeliske Anskuelse. Den sidste Sætning handlede imidlertid om Pavens højeste Autoritet og tog så tydeligt Sigte på Luther, at han følte sig udæsket. Da kunde hverken Kurfyrsten, Wittenbergs Universitet eller nogen Magt på Jorden hindre Luther i at tage Stridshandsken op. Som Plads for Disputationen valgte Eck den med Wittenberg rivaliserende Universitetsby Leipzig, hvor også Naboskabet til de frygtede Hussiter i Bøhmen gjorde alt Kætteri særligt afskyelig. Leipzig lå i Hertugdømmet Sachsen (omtrent det nuværende Kongerige), hvis Regent Hertug Georg, også hele sit Liv igennem var Luthers farligste Fjende blandt de tyske Fyrster.

Hertug Georg åbnede den store Festsal i sit Slot Pleisenburg for den opsigtvækkende Disputation, der lokkede Lærde og Lægfolk til fra nær og fjern. I Slutningen af Juni 1519 begyndte den med en Tvekamp mellem Eck og Karlstadt, hvori den sidstnævnte trak det korteste Strå over for Eck, der var en mere øvet Debattør. Derfor overtog Luther selv snart Wittenbergernes Sag. Den 4de Juli mødtes han og Eck for første Gang i åben Kamp. Luther talte fra et Kateder, smykket med et Billede af hans Skytshelgen Martin; på Ecks Kateder sås Billedet af den hellige Georg, Dragedræberen. Hvem var stærkest af de to Helgener ? Luther var rolig og humoristisk; med en Buket Blomster i Hånden førte han Debatten. Han kendte sin Overlegenhed, hvad Realiteten angik, og også han var fra Universitetstiden vel trænet i at debattere. Mod hans fuldkomne Bibelkundskab og gode kirkehistoriske Viden strandede også alle Ecks Finter, så længe Spørgsmalet gjaldt Afladen. Eck førte da snart Diskussionen over til den sidste Sætning om Pavens højeste religiøse Autoritet. Selv her kunde Luther ved Hjælp af det Nye Testamente og Kirkehistorien påvise, at Pavedømmet var et ret sent Produkt af Udviklingen, som Kristus intet havde at gøre med, og som endnu var ukendt for de store Kirkefædre ved År 300. Således sluttede i Leipzig fra Begyndelsen af Protestantismen og den historiske Sandhed Forbund. Eck kunde imidlertid på sin Side påvise, at Luther ved sit Standpunkt faktisk kom i Strid ikke alene med Pavedømmet, men også med Kirkemødernes Beslutninger. Luthers Lære lignede så fortvivlet Kætteren Huss' Lære, han, der hundrede år tidligere var blevet brændt af Kirkemødet i Konstanz. Luther bævede først tilbage for denne Konsevens af sit Standpunkt. Men han følte inderst inde, at Eck havde Ret. Og da dreves Luther af sin Ærlighed over for

Martin Luther

sin Samvittighed til at tage det dristige Skridt at erklære flere af Huss' Sætninger for ægte kristelige og til således at fornægte endog Kirkemødernes absolutte Magt til at træffe Afgørelse i Trossager. Han havde da intet andet at appellere til end Guds eget Ord i Bibelen og Menneskers Samvittighed, der er bundet dertil. Ufejlbarligt er kun Guds Ord. Men også på Bibelen lagde Luther et Legitimationskrav. Det var ikke Bibelens Ordlyd, men Bibelen, "for så vidt den driver Kristus," som således blev stillet imod den eneste absolutte Autoritet i Kristendommens Verden. Ikke Bogstavtrældom, men Åndens Ledelse, Evangeliets frie Nåde, var stadigvæk Indholdet af Luthers Værk. Allerede nu afviste Luther i en Forklaring til Leipzigerdisputationen Jakobs Brev, fordi det efter hans ganske vist ensidige Forklaring ikke "drev" Kristus og Trosretfærdigheden.

LUTHERS FØRSTE STORE

REFORMATIONSSKRIFTER OG STORE SEJR

Ved Disputationen i Leipzig blev Luther imidlertid fra katolsk Synspunkt åbenlys Kætter. Han fik nu også selv et skarpere Blik for, at det ikke var nok med Kritik af det bestående Kirkeliv; men at han måtte forsøge at klarlægge det positive nye i sin Anskuelse og så muliggøre en religiøs og kirkelig Reformation over hele Livets Område. Dette skete gennem en Mængde større og mindre Skrifter. Havde Luther før 1517 ladet meget lidt trykke, så blev han efter 1517 ikke blot den mest produktive, men også den største folkelige Forfatter, som Tyskland nogen Sinde har ejet. Energien i hans Overbevisning virkede rent overvældende. Snart var Fremstillingen koncentreret og skarp som Stål, snart vældede den frem i en mægtig, bred Strøm. Bibelske og folkelige Billeder og Udtryk gjorde selv de vanskeligste theologiske Tankegange forståelige. Bestandigt sprudlede hans Humor, selv om den af og til var mere grovkornet, end det stemmer med vor Smag. Polemikken var ualmindelig rammende, men ikke altid retfærdig i sin voldsomme Kraft. Med suveræn Lethed behandlede Luther det tunge Middelalders Tysk og gav det en ny Skikkelse. Så snart han greb til Pennen, var han den inspirerede Profet.

Indholdets Rigdom i hans første reformatoriske Skrifter kan her ikke engang antydes. Året 1520 blev hans allervigtigste Forfatterår. Jeg vil blot nævne fem Skrifter fra

Martin Luther

dette År. I Februar udkom "Samtale om gode Gerninger", hvori vi møder det lutherske Trosprincips befriende Karakter i sin fulde Klarhed: Gerningerne jager os fra det ene til det andet; men "Troen skaber et glad, frimodigt Hjerte"; når Troen findes, bliver hver- selv den ringeste – Gerning god i Guds Øjne. I Maj udgav Luther "Om Pavedømmet i Rom", hvori han sønderbrød den katolske Opfattelse at Kirken som udgørende det synlige Samfund af alle dem, der lyder Paven. Kirken findes overalt, hvor Evangeliet prædiktes, og Sakramenterne rigtigt forvaltes, og Troen på Kristus derved vækkes til Liv. Kirken er den usynlige Enhed af alle dem, der tror på Kristus, "de helliges Samfund", skønt den som virksom i Verden behøver en ydre Ordning og "Ordets Embede". – I August kom Luthers største kirkepolitiske Stridsskrift "Til den kristne Adel af den tyske Nation", hvori han drog i Kamp mod Pavens Magt over både det åndelige og det verdslige og mod den katolske Adskillelse mellem Prælater og Lægfolk. Luther hævdede her, at Paven ikke havde nogen ret til alene at fortolke Bibelen eller sammenkalde Kirkemøder, og at Præsten ikke stod over Skomageren og Smeden.

Hvert eneste enkelt Menneske måtte selv læse Bibelen og finde Vej til Gud: "Vi er alle Præster, har alle én Tro, eet Evangelium, hvorfor skulde vi da ikke have Magt til at kende og bedømme, hvad der er Ret og Uret i Troen?" Den tyske Øvrighed kunde selv sammenkalde et Kirke-møde for at indføre Forbedringer; og Luther fremlagde et storslået Program til praktiske Reformere, ikke blot i det religiøse, men også i det sociale og økonomiske Liv. Overhovedet angreb Luther i dette Skrift med Kraft den middelalderlige Opfattelse af Pavekirkens Overhøjhed over det verdslige Samfund og fremførte i Stedet for den for hele vort nutidige Statsliv grundlæggende Tanke, at den verdslige Øvrighed som en Ordning af Gud havde den fulde og af Kirken uafhængige Selvbestemmelsesret over hele sit Område, det politiske og borgerlige Liv. Som et Værk af Gud er Øvrigheden kristelig og har også en religiøs Opgave, nemlig at bortrydde alle Hindringer for Evangeliets rene og frie Forkyndelse (efter Luthers Opfattelse kan Kirken derfor samarbejde med hvilken som helst Statsform og overlade, så meget det skal være, af det borgerlige Liv til at varetages af Staten- Fattigpleje, Sygepleje, Skolevæsen o.s.v.- så længe Staten giver Kirken fuld Frihed til at forkynde Evangeliet for hele Folket og forvalte Sakramenterne efter Kristi Ord). Vigtigt var det, at Luther i Begyndelsen begrænsede Øvrighedens religiøse Opgave til den ovennævnte negative og ikke, som Katolikkerne krævede, at den positivt, med ydre Vold, skulde tvinge nogen til at omfatte sin egen Tro.

Martin Luther

I Bandbullen mod Luther dømtes han blandt andet for Sætningen:

"At brænde Kættere står i Strid med den hellig Ånds Vilje."

Tanken om religiøs Tolerance udgår i Virkeligheden fra Luther, skønt han ikke selv helt kunde udforme den og senere ved sin Afhængighed af sin Tid kom til at indtage et halvt Standpunkt, som ganske vist altid var vidt forskelligt fra den katolske Kætterforfølgelse.- I August kom der et endnu vældigere Stridsskrift af Luther. Det var det dogmatiske "Om Kirkens babyloniske Fangeskab, hvori Luther rettede sit Hug mod Roden af den romerske Religiositet. Han nedbrød der det babyloniske Fængsel, hvori Kirken holdtes fangen ved Troen på Messens og de 7 Sakramenters magiske Kraft, der hindrede den personlige Afgørelse og i Stedet gav al Magten til Forvalteren af Messen og Sakramenterne, den katolske Præst. Luther beholdt kun tre Sakramenter som indstiftede af Kristus (Dåben, Boden, Nadveren; senere opgav han også Boden); men han opfattede ikke disse på katolsk Vis som Frelseredskaber, men på evangelisk Vis som et synligt Guds Ord, der kun frelser ved Troen. I dette Skrift rykkede han Menneskesjælen bort fra den Sikkerhed, hvormed den hvilede i den alene saliggørende Kirkes Skød og stillede den umiddelbart over for Guds Ansigt, i Storm og Fare, men under Evangeliets Stjerne. I hvert Menneskehjerte vilde han nedsænke den Angst og den Frelse, som han selv havde oplevet.

Af alle Luthers Skrifter vakte dette det største Røre, fordi det vilde reformere i Kirkens Allerhelligste, Kirkelæren, Dogmerne. – I Oktober kom der endelig et lille Fredens Skrift "Om et Kristenmenneskes Frihed" der er blevet betegnet som det ædleste og modneste, der er kommet fra Luthers Pen. Det bør læses af enhver, der interesserer sig for Luther. Det er Reformationens grundlæggende Opbyggelsesskrift; og det indeholder, som Luther selv siger: "Summen af et kristeligt Liv." Det viser, hvilken sædelig Vinding man kan opnå ved den lutherske Anskuelse. Dets bekendte Tema var: "Et Kristenmenneske er en fri Herre over alle Ting og ingen underdanig; et Kristenmenneske er i alle Ting en tjenende Træl og hver Mand underdanig". Troen skaber Enheden af Frihed og Tjenerstand. Så må vi nu være visse på, at Sjælen kan undvære alle Ting undtagen Guds Ord, og at den uden Guds Ord ikke kan hjælpes med nogen Ting. Men når den har Guds Ord, behøver den heller ikke mere nogen anden Ting." Det er Religionens Begreb i dets reneste Skikkelse.

Martin Luther

Kristendommen står ophøjet over alt skabt som den Grund, i hvilken alt Liv finder sin Fred og sit Mål.

Da Luther udgav det sidstnævnte Skrift, var Dommen i Kætteriprocessen allerede faldet. Luthers kætterske Skrifter skulde brændes, og Luther selv bandlyses, dersom han ikke inden 60 Dage tilbagekaldte 41 kætterske Sætninger i disse Skrifter. Egentlig var det en påfallende Mildhed, at Luther fik en sidste Frist, det viste, hvor vanskeligt det var for Kirken virkelig at dømme Luther for hans evangeliske Standpunkt. Men da Luther blev kendt med Pavens Bandbulle, blev han overbevist om, at det Pavedømme, som således vilde hindre Evangeliets Frelsebudskaab til Folkeverdenen, var lige det modsatte af at være Kristi Stedfortræder på Jorden; det var *Antikrist* selv.s

Da vilde Luther også frasige sig Antikrist og hele hans Kirke. Han forbitredes yderligere ved Underretningen om at det første Bogbål af lutherske Skrifter ifølge Bullens Ord allerede var blevet tændt ved Löwens (Louvains) ivrigt katolske Universitet i det nuværende Belgien, som dengang hørte under Spanien- det Universitet, som med sit værdifulde Bibliotek i de forfærdelige Augustdage 1914 blev et stort katolsk Bogbål. Om Morgenen den 10de December 1520, den Dag, da Luther troede, at de 60 Dages Frist udløb, sås der på Stadskirken et Opslag, som Luthers Kollega ved Universitetet i Wittenberg, Melanchton, havde opslået der. Deri indbødes "hver og en, som er grebet af Iver for den evangeliske Sandheds", og særlig Studenterne, til Klokkeren 9 om Formiddagen at samles uden for Byporten på den Plads, hvor man plejede at brænde Klæderne af dem, der var døde af Pest, for nu at brænde "de ugudelige pavelige Lovbøger og skolastiske teologiske Bøger". Der blev stort Tilløb. Efter at Luther havde lagt Lovbøgerne på Brændestabelen, antændte en Magister Bålet. Det var som et Tegn på, at Luther nu *helt brød* med *Pavekirkens* Bud og Vedtægter. Så trådte Luther atter frem og kastede Bandbulen i Ilden med Ordene:

"Fordi du har ødelagt Guds Sandhed, så ødelægge dig nu denne Ild, Amen."

Dermed tog Luther Skridtet fuldt ud, *bort fra* hele det åndelige og borgerlige Samfund, og stillede sig, som han troede, alene i den gigantiske Kamp mod en hel Verden for Evangeliets Sandhed. Thi for den middelalderlige Samfundsordning var det selvindlysende, at den verdslige Magt skulde erklære i Rigens Akt, d.v.s. erklære fredløs samt straffe og henrette alle og enhver, som Kirken gen-

Martin Luther

-nem Paven erklærede for at være Kætter. Og efter at Luther havde brændt Bandbullen, kom naturligvis straks den endelige og afgørende Kætterdom i en ny Bulle. Det tyske Riges nyvalgte Kejser, den unge Karl V fra Spanien tænkte heller ikke på andet end at gribe og brænde Luther. Men denne var ikke så ensom, som han troede. Hans Kurfyrste, Frederik den Vise, var så tidligt blevet overtydet om Sanhedens i Luthers Anskuelse, at han måske var den første protestantiske Lægmand i Verden. Som Tysklands mægtige Kurfyrste kunde han gøre sin Mening gældende hos Karl V, der ikke gerne måtte støde Tyskerne for Hovedet, når han nu for første Gang skulde komme til sit nye Rige og holde Rigsdag. I Tyskland var Stemningen for Luther stærkere end nogen Sinde. Nu var det ikke blot hans religiøse Anskuelse, der virkede; idet han brændte Bandbullen, viste han et ufroførdet Mod, der stillede hans egen Person midt ind i Begivenhederne. Reformationens Sejrstog beroede i ikke ringe Grad på det overvældende i Luthers personlighed. Luther havde også indflydelsesrige Venner blandt de ledende Mænd for den ved denne Tid genfødte Videnskab, Dannelse og Kunst (Humanismen); f. Eks. Sprogforskerne Erasmu og Melanchton. Ridderne Sickingen og Hutten, Malerne Albrecht Dürer og Lucas Cranach, Digteren hans Sachs o.fl., som følte sig tiltalt af hans Kamp for ådnelig Frihed og delvis allerede var vundet for hans Tro. Så blev da Karl V trods alle Pavens Protester formået til at give den bandlyste Luther frit Lejde til at indfinde sig til Forhør for Kejseren og Rigsdagen i Worms i Foråret 1521.

I Brevet til Luther tiltalte Rigets Kejser den bandlyste Munk med Ordene: "Hæderværdige, kære, fromme!" Man kan let tænke sig de Paveliges Forførdelse. Disse Ord var også langt mere end en Frase. – Luthers Stævning til Worms var en verdenshistorisk Begivenhed. Den viste for første Gang officielt, at en af Paven bandlyst Mand ikke derfor uden videre blev anset for en Forbryder af den verdslige Øvrighed; og den lod en Forsamling af Lægmand, Rigsdagen, sætte sig til Undersøgelsesdommer over en Dom i religiøse Spørgsmål, fældet af Kirkens højeste Myndighed. Den blotte Indstævning af Luther til Worms indeholder i Virkeligheden, at man begyndte at omstyrte hele den Grundvold, hvorpå det middelalderlige Samfundsliv var bygget.

Og Forhøret over Luther i Worms fuldbyrdede Pavedømmets og den katolske Kirketvangs Nederlag. Luther holdt sig straks Stævningen efterrettelig, skønt han vel vidste, at Lejde til en Kætter ikke var meget at lide på, og skønt han levende erindrede Huss' og Savonarolas Skæbne.

Martin Luther

Bevarede Prædikener fra Dagene før Luthers Afrejse viser hvilken indre Ro, der besjælede ham. Dem, der mente, det var klogest ikke at sætte alt på eet Kort ved at rejse til Worms, svarede han: "Det kommer ikke an på, hvordan det går Broder Martin, om han må udgyde sit Blod; det kommer ikke engang an på, hvordan det synes at gå Evangeliets Sag; men det kommer an på, at Sandheden bliver talt. Alt kan I vente af mig undtagen Flugt og Tilbagekaldelse." Under Rejsen gennem Tyskland blev han også opmundret ved at se, hvorledes Mennesker overalt strømmede sammen og i ham så Forkæmperen for det, Folkeverdenen inderst inde længtes efter. Men på Gadehjørnerne fandt han også skræmmende Plakater slået op, hvori Kejseren påbød, at Luthers Skrifter straks skulde brændes. Pavens behændige Diplomat Aleander, den farligeste Fjende, som Luther nogen Sinde havde haft, havde formået Kejser Karl til at bestemme sig mod Luther og fælde sin Kendelse i hans Sag, endnu inden Rigsdagen havde nået at høre Luther. Det var et Overgreb, som Kejsermagten i Tyskland siden skulde komme til at betale dyrt. Aleander troede ved disse Plakater at kunne skræmme Luther fra nogen Sinde at komme til Worms. Luther forstod også, at når man allerede havde dømt hans Skrifter til Bålet, var hans egen Vej dertil ikke lang. Spalatin og andre Venner advarede ham ivrigt mod at komme. Men ræd har Luther aldrig været. "Huss blev brændt; men Sandheden blev ikke brændt; om der også var lige så mange Smådjævle i Worms som Teglsten på Tagene, så må jeg dog derhen." Han kom til Worms trods nye Snarer på Vejen. Da han omgivet af hundrede Riddere drog ind i Byen den 16de April under Middagsmåltidet (omkring Klokkeren 10 om Formiddagen) viste det sig, at Folkemeningen også i Worms helt var på hans Side.

Aleanders sidste Plan var imidlertid at gøre det uundgåelige Forhør til blot og bart Spilfægteri; Luther skulde kun få Lejlighed til at svare ja eller nej på de to Spørgsmål, om han vedkendte sig sine Skrifter, og om han vilde tilbagekalde Vildfarelserne i dem, og bagefter skulde Rigsdagen blot konstatere, at Paven havde dømt ret, og Luther skulde brændes. Men Luthers Venner på Rigsdagen gennemskuede Planen, og Kurfyrstens Rådsherrer gav Luther kloge Instruksler.

Det var dog nær ved at gå galt. I Herberget, hvor Luther var taget ind, fik han langt ud på Natten ingen Fred for nysgerrige besøgende, ingen Lejlighed til at samle sig og hvile. Allerede den næste Eftermiddag skulde han indfinde sig hos Kejseren og Rigsdagen i det biskoppelige Palads, hvor Kejseren boede. Folkemassen var strømmet til i

Martin Luther

en sådan Mængde, at han måtte ledsages gennem Bagga-der til Paladset. Der måtte han – hvad enten det nu var et Tilfælde eller med raffineret Beregning- vente stående i et Par Timer. Hans Nervøsitet voksede, og da han blev kaldt ind for den strålende Forsamling, var han forvirret. Han bevægede Hovedet nervøst frem og tilbage og forsøgte at skjule sin Unselighed bag en kunstlet Raskhed, men talte med lav og utydelig Stemme. Det gjorde intet mægtigt Indtryk. Kejseren skal da have sagt Ordene: "Den Munk kommer ikke at gøre mig til Kætter." Domkapitularen Eck fra Byen Trier ledede Forhøret. Han pegede på en Bænk, hvor Aleander med stor Flid havde fået næsten alle Luthers Bøger samlet, og spurgte, om Luther anerkendte dem for at være sine. Luther havde allerede glemt alle Instrukser og var lige ved at svare ja. Men en juridisk Professor Schurff fra Wittenberg, der var rejst med til Worms som hans Sagfører, udråbte: "Lad Titlerne blive læst op!" Det tog sin Tid; Luther nåede at besinde sig. Da så Ecks andet Spørgsmål kom, om Luther vilde tilbagekalde, svarede denne til almindelig Forbavselse, at på det Spørgsmål kunde han ikke svare et simpelt ja eller nej; Spørgsmålet angik Religionens højeste Ting, hvor han ikke kunde svare uden nøje Eftertanke, hvorfor han måtte begære Betænkningstid.- Det lignede Luther så lidt; men dette Svar var blevet forlangt af ham af Kurfyrst Frederik, der vilde vinde Tid.

Måske var det den uehagelige Følelse af således at behøve at handle efter politiske Synspunkter, der gjorde Luthers Optræden ved det første Forhør så dæmpet. Betænkningstid kunde Rigsdagen imidlertid ikke nægte en anklaget; Luther fik Frist til næste Eftermiddag. Aleander fo´r op, skummende af Raseri; han så sin vel udtænkte Plan gå i Stykker, han forstod, hvad der vilde komme, og indfandt sig ikke ved det næste Forhør. Han trøstede sig med at nedskrive i sin Dagbog, at han havde fået en Søn i Ægteskabsbrud med en Frue i Rom.

Den Frist, der var bevilliget Luther, var den kortest mulige og betød et diplomatisk Nederlag for Frederik men den var tilstrækkelig for Luther til at vænne sig til Situationen og blive dens Herre. Om Natten styrkede han sig ved at bede højr; det var vel da, at en lyttende Nabo nedskrev Ordene, som giver os en af de herligste Bønner, der er dannet af et Menneske, som kæmper med Gud. Hør nogle Sætninger i denne Kamp i Bøn: "Ak Gud, ak Gud, o, du min Gud, min Gud, stå mig bi mod al Verdens Fornuft og Visdom. Gør det, du må gøre det, du alene ! Sagen er jo ikke min, men din; for min egen Person har jeg jo her slet intet at udrette eller med denne Verdens store Herrer at

Martin Luther

gøre. Nok kunde vel jeg også ønske at have gode Dage og at leve i Ro og Stilhed. Men Sagen er din, o Herre, den er retfærdig og rodfæstet i Evigheden. Stå mig bi, du trofaste evige Gud ! Jeg frolder mig ikke på noget Menneske, sådant er forfængeligt og forgæves... O Gud, o Gud ! hører du ikke, min Gud ? Er du død ? Nej, du kan ikke dø; men du skjuler dig blot ... Ak stå mig bi, min Gud, i din kære Søns Jesu Kristi Navn, som skal være min Beskyttelse og mit Værn, min faste Borg, ved din hellige Ånds Kraft og Styrke. Herre, hvorfor tøver du? Du min Gud, hvor er du? Kom, kom, jeg er rede til endog at lade mit Liv derfor ... Og om end mit Legeme, som dog er dine Hænders Værk, skulde gå til Grunde derved, ja, rent ødelægges, så er det mig nok, at jeg har dit Ord og din Ånd ... Sjælen er din, hører dig til og bliver hos dig i Evighed. Amen Gud hjælpe mig ! Amen.”

Da Luther om Eftermiddagen d. 18 April for anden Gang efter et Par Timers stående Venten trådte ind for Rigsdagen, der nu var forsamlet i en anden, større Sal i det samme Palads, var han en anden Mand end Dagen i forvejen. Den jævne 38-årige Bondesøn og Munk tog et roligt Overblik over de henved 300 Medlemmer, der udgjorde den mest fremragende Forsamling, som Tiden kunde yde af Førere inden for både Politikens, Religions og Kulturens Verden. Han så den unge, blege Kejser sidde blandt de rødklædte Kardinaler og de stålklædte spanske krigere som et Lam blandt Ulve. Hans Blik løb hen over den store Skare af Fyrster, biskopper og Rådsherrer, af hvem endnu ingen åbenlyst havde stillet sig på hans Side, og hos hvem Nysgerrigheden eller Uviljen var det fremhærskende Udtryk. Han så en Trængsel så stor, at kun de allerfornemste kunde få Siddepladser. Så snart der var påbudt Ro efter det første Røre ved hans Indtræden, bøjede han efter Skik og Brug ved Hoffet, let Knæ for Kejseren og bad om Undskyldning for sin Klodsethed den foregående Dag; det var ikke så let for den, der var vokset op i en afsidesliggende Munkevrå at skikke sig efter høje Herrers Sæd. Det gjorde et godt Indtryk, og efter en kort Påmindelse at Eck gik han over til at tale om sine Skrifter, uden at nogen afbrød ham.

Han udviklede nu sine reformatorisk Tanker med overlegen Ro og med den fødte Sangers klare Røst, som hørtes endog gennem Vinduet ud i Borggården, hvor Folkeskaren stod tæt pakket. Han, den store Folketaler, talte nu som aldrig før, først på Tysk, og siden i forkortet Form på Latin for kejserens og de mange Fremmedes Skyld. Behændigt tog han også indirekte Hensyn til de tyske Stænders mange Klager over Forfaldet og Pengeudpresninger-

Martin Luther

ne i Kirken. Under Mødet faldt Skumringen på, Fakler blev tændt langs med Pillerne, og de kastede deres fantastiske Skær over Salen, hvor alles Blikke hang ved den mørke Munk med den stolte Holdning og de flammende Øjne. Således talte ikke en Mand, der var bekymret for sit Liv, men en Hersker, som var kåret til Sejr eller Undergang. Da Luther havde sluttet, holdt man en kort Pause under hvilken Fyrsterne overvejede, om han skulde imødegås med en udførlig Gendrivelse. Forslaget herom gik ikke igennem. Det var et nyt Nederlag for Frederiks Opsættelsespolitik.

Efter at man atter havde forsamlet sig, tog Eck i Forbitrelse Ordet og bebrejdede på Latin og Tysk Luther, at han havde optaget Kejseren og Stændernes kostbare Tid, han skulde nu give et kort og klart Svar, uden Horn og Kappe (Billedet var hentet fra Maskeringen af de nybagte Studenter ved deres Optagelse i Universiteternes Studenterfriboliger, de blev da iførte en hæsleg Kappe, og med Horn, der var klæbede fast på Hovedet, og Tænder ved Munden, forestillede de umælende Dyr. Billedet betød altså omtrent: Luther skulde give et Svar, der ikke var ufornuftigt), om han vilde tilbagekalde eller ikke, dersom han ikke tilbagekaldte, gav han Kejseren Grund til at handle mod ham, som der engang var blevet handlet mod Huss og andre Kætttere. Luther følte da, at Skæbnestunden i hans Liv var inde, men at en højere Magt drev ham. Han stod der og kunde ikke andet. Så svarede han med de Ord, som nu er indristede på verdenshistoriens Blade som nogle af de mægtigste:

”Eders kejserlige Majestæt og fyrstelige Næder begærer af mig et Svar uden Horn og Tænder. Så vil jeg også give et sådant. Jeg tror hverken på Paven eller Kirkemøderne alene, da det er vitterligt, at begge mange Gange har faret vild og modsagt sig selv. Derfor har jeg skrevet mine Bøger, blot bundet ved Guds Ord og min Samvittigheds Bud. Medmindre jeg ved Guds eget Ord eller derfra hentede klare og tydelige Grunde kan overbevises, så hverken kan eller vil jeg tilbagekalde eller rette et eneste Ord. Thi det at handle mod sin Samvittigheds Bud, er ikke rådeligt, men skadelig og farligt.

- Gud hjælpe mig ! Amen ”

I den Stund havde Luther sejret. Det var et af de Øjeblikke i verdenshistorien, da Menneskeheden ligesom med et Ryk føres Århundreder fremad. Én Mand alene var trådt frem for Kejser og Stænder og havde aflagt sin jævne Bekendelse mod dem alle, mod hele Verden, støttet alene

Martin Luther

på sin Samvittighed og Guds Ord. Dermed tilkæmpede den enkelte Menneskesjæl sig sin Frihed og sit fulde Værd. Luther løftede i Worms Lydighedsreligionens Gitterdør af dens Hængsler; Vejen blev fri for Troens Evangelium. Hvad betød det for den evangeliske Forkyndelses Væren eller Ikke-Væren, at Rigsdagen ved Lokken og Bedrageri tilsidst førtes til at lade Luther erklære i Rigens Akt og derved udstødte ham som fredløs af det borgerlige såvel som det kirkelige Samfund ? Hvad betød det, at hans Venner for at beskytte hans Person sørgede for, at han blev "røvet" og skjult på Wartburg ? I Worms var Reformationen blevet løftet op i det verdenshistoriske Niveau. Meget kunde vel vanskeliggøre og begrænse dens Fremgang, men intet kunde længere standse den.

WARTBURG OG WITTENBERG;

STILHED OG STORM

Efter Luthers Bekendelse over for Rigsdagen i Worms bestyrkedes Kejser Karl V i sin Hensigt at behandle ham som Kætter. Fyrsterne og Stænderne var endnu for største Delen katolsk sindede. Det lykkedes kun Kurfyrst Frederik at sætte igennem, at Luther ifølge Lejdet måtte vende tilbage til Wittenberg, men derefter kunde man gribe og henrette ham. Luthers Venner fandt det da, som sagt, klogest at lade ham forsvinde for en Tid. Så arrangerede man i al Hemmelighed "Overfaldet" på ham under hans Hjemrejse; han kom netop fra et Besøg hos en Slægtning i Möhra, da han blev revet ned af Vognen og bortført gennem Thüringerskoven af maskerede Ryttere. For Sikkerheds Skyld havde de få indviende end ikke omtalt for Luthers Kurfyrste, hvor hans Professor blev ført hen; derimod har Luther vistnok, efter at hans Modstand mod hele Planen med Besvær var blevet overvundet, selv i Forvejen fået Lov til at vælge sit Skjulested. Wartburg Slot lå i Nærheden af Eisenach, hvor han havde sin Ungdoms skønneste Minder. Om Aftenen den 4de Maj genlød Wartburgs Borggård af Hovslagene fra en lille Rytterskare, der førte en Munk imellem sig. Luthers Liv var reddet. Paven og Kejseren havde tabt i det høje Spil om Reformatorens Person, ligesom de i Worms havde tabt Spillet om det rene Evangeliums Liv. Hemmeligheden om Luthers Opholdsted bevaredes i Begyndelsen godt. I Tyskland herskede almindelig Uro. "O, alle I fromme Kristne, hjælp mig flittigt at begræde dette Menneske, der ejede Guds Ånd, og at bede Gud, at han sender os en anden oplyst Mand",

Martin Luther

skrev den store Maler Albrekt Dürer i sin Dagbog. Luther blev også i den første Tid på Wartburg nødt til at holde sig i Stilhed, medens Tonsuren (Issens Afragning, så at kun en Krans af Hår rundt om den var tilbage, det sædvanlige Kendetegn på en katolsk Munk) forsvandt, og Skægget voksede, så han kunde optræde som "Junker Jörg" med Sværd ved Siden og Ridderens Guldkæde om Halsen.

Det var en pludselig Forandring fra Højspændingen og Stormen i Verdens Brændpunkt til Ensomheden i Thüringerskoven, i "Luftens Region", som Luther skriver, "blandt Fuglenes Sang, som med klar Røst Dag og Nat priser Guds Gerninger." Et Menneske, der i den Grad som Luther elskede Selskab, måtte snart føle denne Ensomhed som en Prøvelse. Den bratte Overgang fra Klosters knappe Kost til Slottets rigelige og stærke Mad fremkaldte en Mavelidelse og forværrede en Nyrestenskolik, som han allerede i forvejen havde pådraget sig. Ensomheden og den legemlige Sygdom kastede Luther for en Tid ind i Sjælekampe, han følte sig forladt af Gud, og Djævelen plagede ham i søvnløse Nætter, Lange Rideture gjorde ham dog snart igen rask; han nød Naturens Skønhed, de store Skove og skønne Dale, Skovbærerne, Fuglekvidderen, Røgen fra Kulminerne. Det var en højst karakteristisk Episode for Luther, da under en Harejagt den af Hundene jagede Hareunge for lige hen til Luther, og denne i Stedet for at dræbe Haren forsøgte at beskytte den ved at svøbe den ind i sit Frakkeærme. - Haren blev alligevel bidt ihjel. - Han syntes i Harens Skæbne at se den af Paven og Satan jagede Sjæls Skæbne. Lidt efter lidt genvandt han helt sin fysiske og psykiske Sundhed; kun Djævelens naturlige Listen-om i det gamle Slots dunkle Gange blev ved i Efterårsmørket og forstyrrede hans Aftenarbejde.

Nu skulde også både Venner og Fjender få at vide, at den vældige levede og kunde slå nye Slag for Evangeliets Sejr. I Øjeblikkets impulsive Kraft nedskrev Luther på Wartburg det ene Skrift efter det andet og sendte dem til Wittenberg for at blive trykt (for at fremskynde Trykningen aflagde han oven i Købet selv et hemmeligt Besøg i Wittenberg, under hvilket Lucas Cranach malede ham som Ridder. Hans indre pfofetiske Kraft drev ham hensynsløst fremad. Hans Voldsomhed og Vanskeligheden ved at kunne rådføre sig emd nogen anden forledte ham udnertiden til at lade Formene være uglattet. Men Indholdets Magt var stadig overvældende. Først og fremmest fortsatte han med at nedbryde de katolske Hindringer for en evangelisk Tro, og i Wartburgs Stilhed kunde han se endnu klare end tidligere i Kamptummelen under den

Martin Luther

store Offensiv fra Wittenbergs Kirkedøre til Worms´Tron sal. Så styrtede nu sammen for Luther bl.a. selve den katolske Hovedgudstjeneste, Messen med dens Egenskab af et fortjenstligt Offer. Han betegnede den som "den største og forfærdeligste Gruelighed i Pavedømmet. På Wartburg holdt han også selv op med at læse Messer. Nu først vovede Luther at drage den fulde Konsekvens angående den Stand, han selv tilhørte. Munkelivet havde jo været Fuldkommenhedsidealet, når Talen var om sædelig-religiøst Liv. Men på Wartburg ryddede Luther helt op heri i et mærkeligt Skrift, "Om Munkeløfterne." Det tilegnedes hans Fader som Afbigt, fordi Luther engang mod Faderens Vilje var gået i Kloster. I det påviste Luther Ugyldigheden af disse Munkeløfter, som før havde været bindende for hele Livet, og tilstod Munkene Ret til både at træde ud af Klostrene og at indgå Ægteskab. Dette betød ikke noget Afslag i Kravet om sædeligt Liv. Fuldkommenhed kræver Gud af alle, men ikke ved Munkeliv, kun ved trofast Arbejde i ens Kald. Arbejdet kom ved Luther atter til Ære og Værdighed på anden Måde end før.

"Om en Pige vogter Kreaturer, en Hustru føder Børn, en Mand passer sit Håndværk, en Karl strigler Heste, en Fyrste lader Hovedet slå af en nedrig Skurk, så lad dem alle holde fast ved hver sit Kald og sig: Gud har gjort det." Alt Arbejde, der sker med det Sind, at man vil tjene Gud ved at opfylde det af ham givne Kald, er et Gud velbehageligt Værk. Den evangelisk Kristne skal ikke gå og se ud som en Eddikebrygger: "Jeg kan ikke fordrage disse strenge og mørke Dydsdragoner, der altid er sørgmodige og af idel Fromhed og Hellighed aldrig viser en glad Mine. Thi sandelig, Helligheden består ikke deri, at du altid er sørgmodig og gnaven." "Vor Gud spørger ikke efter dystre Miner, Hængehovederi og grå Klæder. Han har ikke givet mig Hovedet, for at jeg skal gå og hænge med det. Min Opgave er at trænge ind i Guds Ord ... Guds Rige kommer ikke i det ydre ... Gud vil, at vi skal være glade og prise, elske og takke ham altid og evigt."

Men da Luther ved Wormserrigsdagens Beslutning officielt var blevet udelukket af Datidens Samfund, følte han på Wartsburg sin vigtigste Opgave ligge i positivt at grunde et nyt evangelisk Samfund. Og Grundvolden for dette kunde ikke være nogen anden end udvidet Kendskab - både blandt høj og lav- til det rene Evangelium. Selv kunde han i Øjeblikket ikke gå ud og prædike; men han kunde hjælpe andre til at gøre det. Særlig til Vejledning for Præsterne forfattede han så en Samling Prædikener. Hensigten var, at de skulde læses op i Kirken efter Teksten ved Højmassen og fik derfor Navnet postilla -

Martin Luther

(”efter disse”, d.v.s. Tekstens Ord, hedder på Latin ”post illa.”). Men snart blev Luthers Kirkepostille (fortsat og fuldendt i Wittenberg tillige den kæreste Læsning i Hjemmene. Luther sagde selv om den, at den var hans allerbedste Bog. ”Epistlerne og Evangeliierne er deri så tydeligt og morsomt tyggede til Rette, ligesom Moderen tygger Mosen til Rette for sine Børn.”

Ved Siden af den folkelige Jævnhed i Udlægningen og Sproget går Tankernes mægtige Klarhed og Højhed. Hårde og opbragte falder Ordene mod de pavelige Misbrug; men alt beherskes af den gode Samvittigheds og den faste Overbevisnings indre Ro og Glæde. Vi taler om Luthers Postiller, thi han holdt- som vi skal se senere- c.1530 også en Samling kortere Betragtninger til Husandagt, der blev udgivet af en Ven ligesom Huspostillen. Havd disse Postiller har betydet for kristeligt og evangelisk Folkeliv, derom vidner meget også i de nordiske Landes Historie; derom kan de gamle rundt om i vore Hjem endnu fortælle os mærkelige Ting.-Og dog gav Luther fra Wartburg Kristenheden en Gave af endnu større Værdi end Postillen. Det var *Oversættelsen af det Nye Testamente*. At udføre en sådan Oversættelse, måtte jo vise sig som det vigtigste Krav, når Luther gav hvert Menneske Ret til selv at søge Gud i hans Ord. Luther gik også til Arbejdet med en glødende Iver og religiøs Inspiration, som næppe nogen Sinde før eller senere. I eet Åndedræt, på mindre end tre Måneder, fuldendte Luther Værket, midt under alt andet Arbejde !

For at oversætte det Nye Testamente godt, kræves der et særligt Åndsslægtskab både med dets folkelige Jævnhed og dets poetiske Kraft. Således som Luther oversatte, kunde kun en stor Digter og et godt, renhjertet Menneske gøre det. Dertil kom en betydelig sproglig og historisk Lærdom. I September 1522 blev Oversættelsen udgivet i Trykken i et for den Tid usædvanlig stort Oplag, 5000 Eksemplarer, og til den dyre Pris af 1 ½ Gylden, lige så meget som en Hest kostede på den Tid. Alligevel blev det straks udsolgt. Skræddere og Skomagere såvel som fornemme Borgere og Riddere, endog Kvinderne, anskaffede sig det og lærte sig at læse for selv at kunne øse af Kristendommens Kilde. Oversættelsen fremtrådte ligesom Postillen og de store Reformationsskrifter i et så rensset og forbedret tysk Sprog, at Skriftens Indhold kunde forstås selv af de ulærde. Luthers Oversættelse er endnu den Dag i Dag den virkelige Bibel for det tyske Folk. Af den inspireredes og vejledtes siden andre Landes Reformatorer i deres Bibeloversættelser. Det gælder også de nordiske Landes Bibeloversættere. Således står Nordens

Martin Luther

Folk også for deres Bibler i Taknemmelighedsgæld til Luther. Selvom Reformationstankerne efter Rigsdagen i Worms havde vundet tilstrækkelig fast Grund til at kunne bryde sig Vej videre frem uden Luther, så skulde dog allerede dennes Wartburg-Ophold lægge for Dagen, hvor meget han stadig betød for Reformationens sunde Udvikling. Wittenberg var naturligvis Bevægelsens Midtpunkt. Under Luthers Fraværelse fremtrådte Melanchton dér som den mest ansete, men han ejede ikke Luthers Selvstændighed og religiøse Geni. Han var en stille Lærd, der afskyede Larm og Kamp. Han vilde gerne gå af Vejen for Vanskelighederne og mægle, men var samtidig mere ømtålig og irriteret end den voldsomme og snart igen godmodige Luther. Ved Luthers Side var Melanchton en kraft af første Rang; uden Luther var han ikke vanskelige Forhold voksen.

En anden af de theologiske Professorer, Karlstadt, der næsten lige fra Begyndelsen ivrigt havde kæmpet ved Luthers Side, tilrev sig nu Førerskabet. Han var måske den, der klarest så, at Luthers Tanker måtte medføre en Forvandling af hele det ydre kirkelige og sociale Liv, men urolig og lidenskabelig, som han var, forstod han ikke, at en sådan Forvandling måtte ske lidt efter lidt, om den ikke skulde medføre almindelig Virvar og stor Skade for Evangeliets religiøse Virkninger. Så snart Karlstadt var nået til de samme Tanker, som Luther i sine Wartburgskrifter havde udtalt om Messe og Klosterliv, var han straks rede til med Vold at drive de katolske Præster bort fra Alteret i Kirken og at slippe Munke og Nonner løs uden Konrol. Dette skete også i direkte Ulydighed mod Wittenbergs lovmæssige Hersker, den kloge og forsigtige Kurfyrst Frederik. Som sædvanlig ved den Slags revolutionære religiøse Uroligheder kom man under Indflydelse af sværmeriske Profeter, der påberåbte sig direkte fortrolige Samtaler med Gud.

Al Slags Uvæsen blev drevet under Dække af denne umiddelbare Oplysning. Bl.a. ødelagdes i Kirker og Klostre, Videnskaben og Bibelen skulde erstattes af Guds umiddelbare Virksomhed, Skolerne opløses, Barsedåben ophæves, Prædikenen afskaffes o.s.v. Kirken var en synlig Kreds af lutter troende, hellige. Mange kloge Foranstaltninger, som Luther havde foreslået i sine Skrifter, indførtes ganske vist også af Karlstadt eller Byens Råd med Melanchton som Rådgiver; Nadverens uddeling under begge Skikkelser, legaliseret evangelisk Fattigpleje, Lånekasse for ubemidlede, Præsternes Lønning af en fælles Kasse, Prostitutionens Ophævelse o.s.v. Men alt sammen led det under den Fejl at være proklameret, uden at man havde ad-

Martin Luther

spurgte den lovlige Øvrighed, Kurfyrsten. Derfor gik det, som det næsten altid går selv med de bedste religiøse Ting, når de drives frem af "Sværmeånder" (Luthers Udtryk) under Påberåbelse af en indre Åndsoplysning i Kamp mod ydre Myndighed: Det nye blev en lige så lovmæssigt bindende Tvang for Saligheden, som de tidligere katolske Former havde været. Nu blev det f.Eks. Synd blot at tage Brødet ved Nadveren; nu skulde Præsten være gift og have Børn, o.s.v. Derfor kom der også en stærk Reaktion mod hele Reformbevægelsen, som viste sig at bære sådanne Frugter. Det tyske Riges katolske Regering benyttede Tilfældet til at gribe ind, og flere Steder genindførtes Katolicismen. Rådet i Wittenberg blev stadig uroligere; man begyndte at se sig om efter Luther og skrive til ham.

Luther forstod straks, at den kirkelige Reform i Wittenberg ikke kunde være gået frem efter rene evangeliske Principper; og da betænkte han sig ikke mere. Han var ganske vist stadig en Mand, der var erklæret i Rigens Akt, og som enhver kunde dræbe; og hans egen Kurfyrste vilde ikke lade ham rejse, fordi han frygtede for ikke at kunne beskytte Kætteren, dersom denne forlod Wartburg. I dristig Trods begav Luther sig alligevel på Vej fra Wartburg til Wittenberg. Undervejs skrev han et Brev til Kurfyrsten som Svar på dennes Advarsel mod at forlade Wartburg. Det er vel det berømteste af alle Luthers Breve og udgør et ejendommeligt Mindesmærke over hans Trosmod. Luther betoner deri først sin Troskab og Hengivenhed for Kurfyrsten: "Af Hjertens Grund og uden alt Hykleri kan jeg sige, at jeg altid har haft Lyst og Kærlighed til Eders Kurfyrstelige Nåde frem for alle Fyrster og Øvrigheder." Om Luther nu syntes ulydig, så var det ikke for sin egen Skyld, men for Evangeliets, der nu var ved at blive til Skamme i Wittenberg.

"Hermed være det engang for alle sagt Eders Kurfyrstelige Nåde, at jeg ikke har Evangeliet fra Mennesker, men alene fra Himmelen gennem vor Herre Jesus Kristus ... Om jeg alligevel har fremstillet mig til Forhør og Dom, så er dette sket ikke på Grund af nogen Tvivl hos mig, men af ren Ydmyghed for at lokke de andre. Men når jeg nu ser, at min alt for store Ydmyghed skal udnyttes til at fornødre Evangeliet og give Djævelen hele Hånden, når jeg blot rækker ham den lille Finger, så må jeg af Samvittighedsnød handle på anden Måde. Jeg har gjort nok for Eders Kurfyrstelige Nåde, når jeg i dette År har holdt mig borte fra Verden; Djævelen ved vel, at jeg ikke har gjort det af nogen Frygt!" Om det nu tilmed gjaldt om at gribe ind i Forholdene i Leipzig, hvor Luthers værste Fjende

Martin Luther

blandt Fyrsterne, Hertug Georg, regerede, "så vilde jeg endda derhen, om det så i ni Dage regnede med lutter Hertuger Georg, og enhver var ni Gange mere rasende, end denne er ... For øvrigt vil jeg ikke skjule for Eders Kurfyrstelige Nåde, at jeg mere end én Gang har bedt og grædt for Hertug Georg, at Gud måtte oplyse ham. Jeg vil også endnu engang bede og græde ... Alt dette har jeg skrevet til Eders Kurfyrstelige Nåde i den Hensigt, at Eders Kurfyrstelige Nåde må vide: Jeg kommer til Wittenberg under en meget højere Beskyttelse end Kurfyrstens. Jeg har ej heller i Sinde at begære Beskyttelse af Eders Kurfyrstelige Nåde. Ja, jeg holder for, at jeg vil snarere beskytte Eder, end I kan beskytte mig. Ja, endnu mere: Om jeg vidste, at Eders Kurfyrstelige Nåde kunde og vilde beskytte mig, så vilde jeg ikke komme.

I denne Sag hverken skal eller kan noget Sværd råde eller hjælpe; Gud må alene ordne den uden nogen menneskelig Omsorg eller Bistand. Derfor, den som har den stærkeste Tro, han kan her beskytte mest. Fordi jeg nu erfarer at Eders Kurfyrstelige Nåde endnu engang er noget svag i Troen, kan jeg ingenlunde anse Eder for den Mand, som skulde kunne beskytte eller redde mig." Luther var også i Brevet ivrig for, at Kurfyrsten skulde holde sig uden for hele Sagen i Wittenberg og ikke bringe over sig og sit Rige nogen risiko for Straffeforanstaltninger fra Rigsregeringen, fordi han stod på Luthers Side. "Nu, når jeg ikke følger Eders Kurfyrstelige Nades Vilje, så er I undskyldt over for Gud, om jeg bliver fanget eller dræbt ... Thi Kristus har ikke lært mig at være en Kristen til Skade for en anden." Det eneste, hvori Luther ikke nu vilde give Kurfyrsten fuld Frihed, var, om Rigsregeringen pålagde Kurfyrsten selv at lægge Hånd på Luther; i så Fald vilde Luther yderligere sige, hvad der var at gøre. "Hermed befaler jeg Eders Kurfyrstelige Nåde Guds Nåde i Vold ... Om Eders Kurfyrstelige Nåde troede, så skulde I se Guds Herlighed; men fordi I endnu ikke tror, har I endnu ikke set den. Gud være Tak og Pris i Evighed . Amen."

Der findes intet bedre Bevis for Kurfyrst Frederiks Sjælsstorhed og Kærlighed til Reformationena Sag, end at han tog til Takke med det Brev og vedblev at anvende sin Indflydelse til Beskyttelse for den trodsende Luther. For øvrigt var den politiske Stilling nu en helt anden end blot et År tidligere, da Luther måtte have kejserligt Lejde og en kejserlig Herold som Ledsager for at kunne rejse til Worms. Den tyske Kejser Kar V blev indviklet i langvarige Krige med Frankrig, som bandt hans Hænder og for en Tid bragte ham i åben Kamp med selve Paven, der stod på Frankrigs Side; den ærkekatolske Kejser Karl V stormede

Martin Luther

og plyndrede Rom med tyske Krigere, der for en stor Dels Vedkommende var Protestanter. Tyrkerne lammede også hans Handlefrihed ved farlige Angreb. I den Rigsregering, som under hans Fraværelse styrede Tyskland, var Kurfyrst Frederik og hans Diplomater de betydeligste. De tyske Stænder havde ved Luthers Optræden fået Støtte for deres gamle Klager over Kirkens økonomiske Udpresninger og viste Lyst til at gøre hele Riget luthersk. Hertug Georg af Sachsen slog vel af og til truende på sit Sværd; og så snart Luther måtte rejse forbi i Nærheden af Georgs Område, måtte han af Hensyn til dennes udsendte Lejesvende rejse forklædt som Lægmand også om Nætterne. Men ellers kunde Georg intet gøre. Luther så ganske vist ikke til Bunds i Stillingen; han vidste ikke, at han i Virkeligheden uden Fare for politisk eller militær Indgriben af Katolikerne atter kunde træde ud i Verden. For ham stillede Sagen sig, som hans Brev viser, som om han satte sit Liv på Spil, hvortil Samivittighedens Bud tvang ham, i Strid med al politisk Beregning.

Hans Tilbagevenden til Wittenberg blev imidlertid, set fra et politisk Synspunkt, et Skaktræk af overordentlig Fordel for Reformationens Stilling. I Løbet af kort Tid blev det klart selv for Fjenderne, at Luthers Værk indeholdt noget helt andet end blot og bart Anarki, og at Luther personlig udgjorde den stærkesste Garanti mod den religiøse Bevægelses Forvandling til Borgerkrig eller Revolution. Men frem for alt betød Luthers tilbagevenden til Wittenberg Begyndelsen til et nyt, indholdsrigt Afsnit af Reformationens Historie. Indtil da havde Luthers Værk væsentlig bestået i den teoretiske Opgave at klarlægge den evangeliske Anskuelse. Nu blev han stillet over for den praktiske Opgave, på Grundlag af denne Anskuelse at skabe et ordnet evangelisk Menigheds- og Kirkeliv.

LUTHER SOM GRUDNLÆGGER AF EVANGELISK

MENIGHEDS- OG KIRKELIV

Straks efter sin Tilbagekomst til Wittenberg besteg Luther Prædikestolen i Stadskirken og holdt hver Dag i en Uges Tid Prædikener for de tæt pakkede Tilhørerskarer. Den Grundtanke, som han gik ud fra i disse Prædikener, var, at Evangeliet er Frihed og ikke en ny Lov. Man skulde beholde det gamle, til Folk var så godt underviste, at det nye kunde indføres uden Skade. De svage og enfoldige skulde skånes; det var lettere for de mere udviklede at vente. Luther talte med en Jævnhed og Mildhed, der gjorde så meget dybere Indtryk, fordi den dannede en skærende Mod sætning til Karlstadts og Sværmeprofeternes stormende

Martin Luther

Han nævnede ingen ved Navn for ikke unødigt at forbitre, men dadlede blot i Almindelighed den "ukærlige Frihed", der med sine Tvangsbud kun var "Spilfægteri". Troen uden Kærlighed var intet værd. "Troen, som binder til Gud, må forblive fast og stærk, men Kærligheden må kunne og ville lænkes, så den retter sig efter Næstens Trang. Vi skal ikke tro, at vi af os selv kan udrette noget; vi skal prædike og skrive, men ikke tvinge eller presse nogen med Vold. Hvad mener I vel, at Djævelen tænker, om man vil sætte den Slags Ting i Værk med Larm og Tvang ? Han sidder bag Helvede og tænker således: "Aa, hvilket fint Spil ordner Narrene ikke for mig der ! Netop sådan vil jeg have det; jeg skal nok få min Del af dette Bytte. Lad dem derfor blot blive ved; det er just en Leg for mig, i hvilken jeg har Lyst." Med sådanne Storme sker der ikke Djævelen nogen stor Plage. Men derimod gør man ham ængstelig, om vi driver på Ordet og lader dette alene virke."

Når man læser disse Prædikener af Luther, fyldte, som de er, af rige Tanker, kendemærkede af enkel Klarhed og rammende Billeder, så aner man deres Virkning, da de kom som det levende Ord fra den vældige Kæmpe, som forkyndte Freden, hævet over al Dødsfrygt. Her viste Luther sig fra en ny Side: Den gode Hyrde, der med Mildhed og Tålmod samlede sin Hjord. Medens han endnu talte, lagde Bølgerne sig i det oprørte Wittenberg. Ved Ugens Slutning var han atter Reformationens Leder: Karlstadt og de andre veg med eller imod deres Vilje.

Luther omsatte nu Grundsætningerne fra sine Prædikener i Praxis. Det er vanskeligt at sige, om Luther var størst i sin heltemodige Kamp til 1522 eller i sit fredelige, udholdende Arbejde efter 1522. For hver Dag bliver det stadig klarere, at *Bruddet med Rom* var uopretteligt, Kirkens Enhed sprængt og en Nyorganisation af hele det religiøse Liv uundgåelig. Men denne Nydannelse kunde efter Luthers rigtige Opfattelse ikke ske med eet Slag; den behøvede mange Års Anstrengelse og Klogskab. Det første der var nødvendigt, var Udarbejdelsen af en evangelisk Gudstjeneste i Stedet for den katolske Messe. Den nye Tro måtte finde andre Former for Tilbedelse. Den paulinsk-lutherske Retfærdiggørelseslære krævede blandt alle andre Konsekvenser også en ny Kultus. Karlstadt havde forstået dette, men var gået for hovedskuls frem og tilmed som en Lovens Træl. Luther genindførte i det væsentlige det meste af den gamle Form og ændrede siden ganske jævnt, Skridt for Skridt, efterhånden som Folkeverdenen nåede at vænne sig til det nye og forstå det religiøse Indhold deri. Sådanne Dele af den katolske Gudstjeneste, der ikke stred mod evangelisk Anskuelse, og som

Martin Luther

ikke kunde misforstås, fik Lov at blive stående. Efter mere end tre Års Arbejde havde Luther her Værket færdigt; Kurfyrst Frederiks Død og hans åbenlyst lutherske Broder Johans Tronbestigning 1525 fremskyndede dets Of-fentliggørelse. I sin "Den tyske Messe og Gudstjeneste-ordningen" 1525-26 gav Luther den nye protestantiske Verden dens normgivende Form for evangelisk Højmessegudstjeneste. Også de nuværende Gudstjenesteformer i de nordiske Lande gengiver i væsentlige Træk denne Luthers herlige Gave til Kristenheden, skønt vi med Stolthed og Taknemmelighed må mindes, at vore Reformatorer yderligere kunde berige og uddanne vor Højmesse med selvstændige Detailer af den højeste religiøse Værdi.-Vi må i Henseende til den lutherske Gudstjeneste altså også hos os huske på, at Kærnen i den er taget fra den gamle katolske Kirke, skønt næsten hver eneste Detail er blevet omarbejdet, de specifikt katolske Momenter helt er forsvundet, og nye, alt beherskende Synspunkter er indført.

1) Luther vilde her, som alle Vegne, ikke Tvang. Gudstjenesten er en ydre Form for Tilbedelsen; og man bør derfor lade hver enkelt Kirke have fuld Frihed til at ordne denne Form efter sit eget Sind, blot Evangeliet kommer til sin Ret. Det gælder også den ydre Udsmykkelse, Messehagler, Alterprydelser, kunstnerisk Forskønnelse af Kirkerne o.s.v. Luther, der ejede en fin Skønhedssans, elskede ikke den puritanske Nøgenhed i Kirkerne, som Karlstadt og Billedstormerne havde villet fremtvinge; han forsvarede Billederne i Kirkerne, når Menigheden blev uneervist om deres rette Betydning. Men han gav også her Plads for forskellige Grader af asketisk Smag, ligesom han gjorde det i modsat Retning. Da Kurfyrsten af Brandenburg indførte Reformationen i sit Land, men holdt fast ved katolske guldindvirkede Præsteklæder og Processioner for at lade Rigets Styrelse se, at han skilte sig fra

den fredløse Luthers Wittenberg, skrev Luther humoristisk til Kurfyrstens ængstelige Provst i Berlin: "Om Eders Herre vil lade Evangeliet forkynde rent og purt uden menneskelige Tilsætninger og lade begge Sakramenterne forvaltes ret, og om han vil lade Påkaldelsen af Helgerne *bortfalde* ... så gå dog i Guds Navn omkring og bær Kors af Sølv eller Guld og Korkåbe og Korfrakke af Fløjl, Silke eller Linned. Og har Eders Herre Kurfyrsten ikke nok i én Korkåbe eller Korfrakke for Eders Vedkommende, så tag tre på Eder, ligesom Ypperstepræsten Aron tog tre Frakker på sig, der var herlige og skønne. Og har eders Kurfyrstelige Nåde ikke nok i én Procession, hvori I går omkring og spiller og synger, så gå blot syv Gange omkring ... Og om Eders Herre har Lyst dertil, så kan han selv hoppe og

Martin Luther

danse foran Processionen, med Harper, Pauker og Cymbler ligesom David ... The den Slags Ting lægger hverken noget til eller tager noget fra Evangeliet, dersom man blot holder Misbruget borte, så man ikke tvinger Samvittigheden dermed elelr gør det til Vilkår for Saligheden." At Luthers egen wittenbergske Gudstjenesteform alligevel tilsidst blev almindeligt rådende inden for Lutherdommen, beroede på dens fuldkomne Tilpasning efter evangelisk Ånd og slet ikke på noget Ønske hos Luther om at råde uden for sin Kreds . Tværtimod møder vi allerede i Forordet til "Den tyske Messe" som de første Ord: "Fremfor alt vil jeg, også for Guds Skyld, indtrængende og venligt bede alle dem, der agter at følge vor Ordning i Gudstjenesten, at de ikke gør nogen tvingende Lov deraf eller binder nogens Samvittighed dermed; men at de bruger den kristne Frihed, så at deres eget Tykke får Lov at bestemme, hvorledes, hvornår og hvorlænge det passer sig at ordne Sagen." Det katolske krav om en ganske ensartet Gudstjeneste over hele Kristenheden forkastede Luther fuldt ud.

2) De romersk-katolske kirkelige Handlinger er fra gamle Dage af i Ensartethedens Interesse overalt blevet forrettet på Latin, der som oftest ikke forstås af Deltagerne undtagen Præsterne. Med Luthers Opfattelse af Lægfolks religiøse Selvvirksomhed var det naturligt, at han afskaffede Latinen som Gudstjenestesprog og i Stedet for satte Folkets eget Modeersmål, som alle forstod. Sproget måtte lige så lidt som noget andet stå som en Hindring for det enkelte Menneskes frie Samfund med Gud.

3) Den romerske Messe er egentlig for Lægmanden en fortjenstlig Ydelse for at få en nådig Gud. For Luther blev selve Forudsætningen for Gudstjenesten den, at vi *allerede har* en nådig Gud. Derfor beherskes Gudstjenesteformen af Trostanken og Taknemmelighedsstemningen. Vi kommer i Kirken, ikke for at øve en Gerningstjeneste, men for at øve en Gudstjeneste, ikke for at gøre noget fortjenstligt, men for at bekende vor Synd, finde eller styrkes i Troen, trænge dybere ind i Ordets Frelskundskab og love og takke Gud i Bøn og Sang.

4)Dermed fremtrådte for Luther to Ting som Hovedsagen i Gudstjenesten: Prædikenen og Menighens Salmesang. At Guds ord og dets Forkyndelse gennem Prædikenen med Luthers Anskuelse måtte blive Gudstjenestens største og fornemste Stykke er at prædike og lære Guds Ord, sagde han selv: "Gennem Prædiken kommer Kristus til dig, eller du føres til ham." Dens Midtpunkt skal være "den allerkæreste Sol Jesus Kristus, hvis Stråler opklarer alt ... Profeterne er Stjernerne og Månen; men Kristus er

Martin Luther

Solen ... I mit Hjerte hersker alene og skal altid herske denne ene Artikel, nemlig Troen på min kære Herre Kristus, som er Begyndelsen, Midten og Slutningen på alle mine åndelige og gudelige Tanker Dag for Dag ... at Kristus bliver fattet i Troen, er det første Mål for hver Prædiken." Luther selv var den uopnåelige Mester i Prædikekunsten, hvad enten det gjaldt om at udvikle det sædeligt-religiøse Indhold af Troen på Kristus eller at bekæmpe Rom- og intet af disse to Momenter mangler gerne i hans mange Tusinde trykte Prædikener. Menighedens Hunger efter Evangeliets Forkyndelse var også så stor, at Luther foranstaltede Prædikengudstjenester hver Dag. Hvorledes Luther gik til Værks ved sin Prædiken, har han selv angivet, da hans Bogtrykker engang ved et Middagsmåltid hos ham spurgte: "Kære Hr. Doktor, hvorledes går I til Værks for at kunne prædike så kraftigt og indtrængende?" "Recepten er ganske ligefrem, kære Ven," svarede Luther, "og enhver der vil, kan gøre det efter."

1) Når jeg går op på Prædikestolen, siger jeg til mig selv: Martin, kom i Hu, at du er den højeste Guds Sendebud. Tal derfor i hans Navn og på hans Vegne. Det gør, at jeg ikke tager Hensyn til nogen på Jorden og ikke frygter for at sige Sandheden. Men det lader mig heller ikke være hovmodig eller ærgerrig. Jeg taler ikke nogen til Behag eller Yndest, end ikke mig selv til Behag. Gud kan snarere tale Stolthed og Ærgerrighed i hvilken som helst anden Stand end hos Prædikanten. Over for den hellige Skrift skal hver og en ydmyge sig og give Gud alene Æren.

2) Jeg holder mig til Skriften alene og studerer den på ny Dag efter Dag. Den er et stort Træ med mange Grene, og jeg har endnu aldrig rystet nogen af dem uden at have fået en sød Frugt. Mange tror, at når de har læst Skriften én Gang igennem, så ved de det alt sammen.

3) Jeg plejer ikke at give mig af med alle Stykker hvert for sig, men med Hovedpunkterne alene ... Man skal ikke stræbe efter at sige så meget på én Gang, Mådehold i alt er en god Ting.

4) Jeg lader alle mine Prædikener være så enfoldige som muligt og ser ikke på Fyrsterne, Doktorerne og Studenterne, men på Bønderne, på de unge, på Tjenestefolkene osv. Min Prædiken må være således beskaffen, at Jens og Grete kan tage noget med sig hjem ...

5) Jeg plager ikke Folk med alt for lange Prædikener. Hørelsen er en ømtålig Ting og bliver snart led, ked og mat.

Martin Luther

” At sige meget med få Ord, i Korthed, det er
Kunsten og en stor Dyd ...”

6) ” Jeg taler langsomt, thi det er meget vigtigt
og en skøn Dyd. ”

Der har jeg hele min Visdom, det er jo ingen umådelig Kunst. Bogtrykkeren fortsatte: ” Kan I ikke, Hr. Doktor, sammenfatte disse Regler, som I plejer, i et tydeligt, kort Ordsprog ?” ” Hvorfor ikke ,” svarede Luther, det lyder således:

” Træd frimodigt op, luk Munden op, hør snart op.”

Men Luther søgte også i Sammanhæng med sin evangeliske Anskuelse at gøre Menigheden selv mere aktivt deltagende i Gudstjenesten, og dette Mål nåede han især ved som en Hovedfaktor ved Siden af Gudstjenesten at indføre tyske *Kirkesange*. Herved dreves han ikke blot af sin Kamp *mod* Præstens *privilegerede* mellemstilling *mellem* Mennesket og Gud og sit Ønske om at gøre Gudstjenesten til en eneste stor Lovsang til Gud; han var selv en god Sanger og en rig Digternatur og forstod som få Sangens hjertevindende Magt. Men da han vilde indføre tyske Salmer, skortede det på Materiale. Sådanne havde nok eksisteret i Middelalderen, men tilhørte da udelukkende Gudstjenestelivet Yderkanter, som Folkeskuespil, Processioner o.d.l. Men nu skete der noget vidunderligt. Den 40-årige Munk og Theolog, der, såvidt man vidste, *aldrig* før havde *skrevet* en Verslinie, greb selv Davidsharpen og

fremtrådte næsten med eet Slag som Tysklands største religiøse Skjald. Hans Sachs havde allerede tidligere profetisk hilset ham som ”Nattergalen i Wittenberg.” Efterretningen om, at de to første Martyrer i Verden for luthersk Tro var blevet henrettede 1523 i Brüssel, åbnede Digtingens klare Kildespring, og siden vældede den rigeligt. Med Fortsæt forfattede Luther mest Sange, der var lempede efter Menighedsgudstjenesten. Sædvanligvis omarbejdede han *Davids Salmer*, men mange af dem fra vor danske Salmebog, som ”Det kimer nu til Julefest ” , ” Fra Himlen højt kom Budskab her.” ”Lovet være du Jesus Krist”, ”I Dødens Bånd vor Frelser lå”, ”Nu fryde sig hver kristen Mand”, ”Af Dybsens Nød, o Gud, til dig”, o.fl. Højdepunktet betegnes vel af:

” Vor Gud han er så fast en Borg.”

Der er blevet Protestantismens hyppigst sungne Salme.

Martin Luther

Man kan sige, den er en Udlægning af den tredje Bøn i

Herrens egen Bøn:

” Ske din Vilje som i Himmelen så også på Jorden ! ”

Ud af den taler Gudsfortøstningen med overvældende Kraft. Endnu i denne Tid, midt i Verdenskrigens Nød, har den bevirket det Under at give det konfessionelt sønder-splittede tyske Folk et religiøst Enhedspunkt, Ærkekæt-teren Luthers mest ærkeprotestantiske Salme synges nu ved Fronterne af Protestanter og Katoliker i Fællesskab ! Luthers første Digte blev udgivet i Trykken som små Fly-veblade; men allerede 1524 kom de første små Salmebø-ger med Bidrag af andre Digttere, der nu lærte af Luther. En trofast Ven af Luther, Kurfyrstens Kapelmester Johan Walter, sørgede på udmærket Måde for folkelige Melodier til Salmerne. Luther selv, viste også på dette Område sin originale Begavelse ved nogle Kompositioner, først og fremmest Melodien til ” Vor Gud han er så fast en Borg.” -Således var da den protestantiske Kristenhed ved Luther rustet til at holde Gudstjeneste i evangelisk Ånd og Tro.

Ogå andre liturgiske Handlinger, som Dåben og Brudevi-elsen, gav Luther deres evangeliske Form. Men vi forlader denne Side af hans Virksomhed og standser ved en and-en. Den fremspirende evangeliske Kirke behøvede ikke blot Kultusformer, Prædiken og Salmesang; den måtte også have evangeliske Prædikanter, som rigtigt kunde va-retage Forkyndelsen, og ordnede Menigheder om de nye Sognepræster. Her krævedes særlig Tålmodighed og Takt. Stillingen blev vanskeligere ved, at Luther i følge sin me-ning om Munkeløfterne, som han var kommet til Klarhed over på Wartburg, nu virkede for Ophævelsen på evange-lisk Grund af hele den mægtige kirkelige Klosterinstituti-on. Den havde dog haft store religiøse og sociale Opgaver, der måtte overtages af de evangeliske Præster.

Det blev en lempelig Overgangsform, af disse Præster, blev taget blandt de *Munke*, der var *trådt ud* af Klostrene. Men mange Munke passede slet ikke dertil, og Luther fik Besvær nok med at lede disse forhenværende Munke og de endnu talrigere forhenværende *Nonner* ind i det borg-erlige Livs Furer. Beklagelige Misforhold kunde ikke altid undgås ved den almindelige Klosteropløsning. Lidt efter lidt dannede den nyordnede evangeliske Menighed sig dog om sin Sognepræst som Midtpunktet i Stedet for Kloster og katolsk Hierarki. Det sædvanlige Forløb ved dens Dannelse var, at Byen i et Distrikt gik i Spidsen. Der begyndte man med at læse Luthers Skrifter og det tyske

Martin Luther

Nye Testamente. En evangelisk Kreds opstod så, som snart fik en forhenværende Munk til Prædikant. Ved talrige Flyveskrifter, dygtigt illustrerede af de store Kunstnere Dürer, Cranach, Holbein osv. bearbejdedes Opinionen yderligere. Egnens *Klostre* begyndte at *tømmes*; det lavere Borgerskab i Byen sluttede sig først til den nye Bevægelse; men snart fulgte også de fornemme Klasser efter. Ved Valgene fik de Evangeliske Majoritet i Byens Råd osv. Ved lovlige Resolutioner afskaffedes Skridt efter Skridt de værste katolske Misbrug. Processionerne indskrænkedes, Afgifterne til katolske Messer og Præster svandt ind, Klostrenes Ejendomme anvendtes til sociale Formål og til Skoler, Nadveren uddeltes under begge Skikkelser, Prædiken blev Midtpunktet i Kirkelivet. Tilsidst tog man det afgørende Skridt: *Messen* blev *forbudt*, og en evangelisk Kirkeordning indførtes. Den økonomiske Side af Sagen, med det nye evangeliske Præsteskabs Lønning, ordnedes sædvanligvis efter en af Luther udkastet Plan, ifølge hvilken ældre kirkelige Indtægter samledes i en fælles Menighedskasse til kirkelige og sociale Formål.

De nye Præster hentedes i almindelighed fra Wittenberg, hvor de havde studeret, og hvor den katolske Indvielse til Præsteembedet begyndte at erstattes af Indvielse ved Bøn og Håndpålæggelse af Luther selv og hans nærmeste Medhjælpere, Sognepræsterne Bugenhagen og Justus Jonas. Menighederne skaffede deres nye Sognepræster Præstegårde og forlangte gerne, at de bragte Hustruer med dertil. Ogå her var Luther Autoriteten; han støttede på alle Måder den for Folkebevidstheden endnu vanskelige Praksis, at Præsten indgik et ordentligt Ægteskab og med sin Familie dannede et Midtpunkt i sin Menigheds Liv. Vi skal nedenfor skildre, hvorledes Luther selv her snart gav det bedste Eksempel. Således er Luther i egentligste Betydning Skaberen af de evangeliske Præstegårdshjem med dets åndelige Rigdom og dets altid anerkendte Stilling som Forbillede i det praktiske Hverdagsliv, dets Nød og dets Velsignelse.

Det evangeliske Præstehjem har også været en så rig Kilde ikke blot for religiøs, men for alsidig kulturel Kraft inden for den protestantiske Verden, at denne Verdens faktiske Kulturoverlegenhed i ikke ringe Grad kan skrives på dets Konto. Når Byen således havde fået sit nye evangeliske Gudstjeneste- og Menighedsliv ordnet, tog man fat på også at organisere ude på Landet. For at gøre dette genoptog Luther en gammel kirkelig Form, der var kommet i Forfald. Det var Bispevisitatserne ude i Stifterne. Men de katolske Biskopper og Kapitelprælater var jo Fjender af Reformationen, og i Tyskland lykkedes det ik-

Martin Luther

-ke som i Norden at give Bispeinstitutionen og Domkapitlet en evangelisk Form; de Superintendentener, som lidt efter lidt udnævntes for at føre Tilsyn med en Kreds af Menigheder, blev i langt højere Grad Statsemedsmænd, end Biskopperne havde været det. Da Luther således ikke havde nogen kirkelig Myndighed at betro Reformationsværkets Fortsættelse til, måtte Kurfyrsten som "Nødbiskop" påtage sig at indrette Visitatserne, træffe Bestemelse om Læren, udnævne Præster, have Tilsyn med Gudstjenesten, ordne Kirkens økonomiske Forhold osv. Luther havde slet ingen Interesse for Kirkepolitik, men lod denne Fyrstens Magt over Kirken bestå som den normale. Således fik den verdslige Øvrighed i de tyske Stater langt større Magt over de rent kirkelige og religiøse Anliggender end i Norden og især i Sverige, hvor Folket på en indre for Lutherdommen enestående Måde bevarede sin religiøse og kirkelige Selvstændighed gennem Biskopperne, Domkapitlerne, Menighedernes Ret til selv at vælge

Præster osv.- Kurfyrst Johan udså til Visitatorer både Theologer og Jurister, fordelte i flere Kommissioner for forskellige Distrikter. Luther havde selv Sæde i en. I Årene 1527-29 holdtes de berømteste og for Tysklands evangeliske Kirke i Landdistrikterne grundlæggende Visitatser. Det var et forfærdeligt religiøst og sædeligt Forfald og Vankundighed, der mødte Visitatorerne. Bønderne foragtede både Pavedømmet og de Evangeliske, efter hvad Luther selv har fortalt. Kirker og Skoler stod tomme. Præsterne var uvidende, usædelige og uden Indtægter; i mange Kirker holdtes ingen Prædiken. En Mand kunde ikke Fadervor, men var en over hele Landet søgt Djævlbesværger. Drukkenskaben ødelagde hele Livet. Luther måtte her udvikle hele sin enestående folkelige Evne og religiøse Troskraft for at kunne skabe Orden af dette Kaos. Her må meddeles et lille Eksempel på den pædagogiske Takt og tolerante Godmodighed, hvormed Luther forstod at klare sig i denne Stilling, på sin Vis lige så svær som Forhørerne i Augsburg eller Worms.

En Bonde skulde lære Trosbekendelsen: "Jeg tror på Gud Fader, den almægtige." Bonden svarede trodsigt: "Det ved jeg ikke." Reformatoren fortsatte: "Ja, min gode Mand, jeg og alle lærde Mænd ved heller ikke, hvad Guds Kraft og Almagt er. Men tro du i al Enfoldighed, at Gud er din kære, trofaste Fader, som vil, kan og forstår at hjælpe dig, din Kone og dine Børn i al Nød !" Her ser vi også, hvorledes selve Hovedsummen af Luthers egen Erfaring, hans Trostankes Midtpunkt, stråler igennem selv i den jævreste Samtale, ligesom Solen glitrer i hver Vanddråbe.

Martin Luther

Disse Visitatser forøgede Luthers iver for en Sag, som allerede tidligere havde ligget ham varmt på Hjerte. Skulde et evangelisk Menighedsliv virkelig kunne eksistere, med Krav på Menighesmedlemmernes personlige religiøse Afgørelse, så måtte disse have den nødvendige Oplysning. Den evangeliske Folkeundervisning blev en af de Ting, Luther skabte. Hans Storværk bestod her først og fremmest deri, at han begyndte at henlægge Folkeundervisningens Tyngdepunkt til Ungdommen. Man må ikke tro, at man i Middelalderen havde savnet enhver form af kristen Folkeundervisning. Trivialskolen gav ganske vist, som vi har set, ikke Kristendomsundervisning på andet end, indirekte Måde. Men i Sammenhæng med, at Folk gik til Skrifte, forsøgte samvittigsfulde Præster at forberede dem til ret Skrifte ved at give dem nogen Undervisning i Kristendommens Hovedstykker. Ligesom man stillede visse Spørgsmål til Fadderne ved Dåben, således begyndte man at stille Spørgsmål til de skriftende.

Med Lægmandens ringe religiøse Dannelse kunde der næppe blive Tale om "Forstandsspørgsmål"; man måtte nøjes med at anmode de skriftende om at fremsige udenad de simpleste kristelige Hovedstykker, der sædvanligvis bestemtes til Fadervor, de ti Bud, Trosartiklerne og Engelenes Hilsen til Jomfru Maria: "Ave Maria." Disse skulde altså fremsiges udenad. Her ser vi, hvorledes Katekismusundervisningen i dens simpleste Skikkelse først voksede frem med Spørgsmål og Fremsigen udenad. Denne Grundform satte sig så fast, at den siden aldrig er forsvundet. Vi forstår imidlertid, at denne ved Skriftemålet eller Døbshandlingen blev de Voksne til Del. Luther skulde jo også som katolsk Præst og Skriftefader meddele en sådan Katekismusundervisning.

Da han senere havde stridt sig til sin evangeliske Anskuelse og afskaffede Skriftemålstvangen, vilde han alligevel ikke opgive denne Undervisning. Men de ældre nåede han ikke længer, når de ikke kom til Skriftestolen. Da var det, han udviklede den, pædagogisk, såvel som religiøst set, verdenserrobrende Tanke at henlægge denne Kristendomsundervisning til Ungdommen. Han opstillede det Krav, at den evangeliske Præst i hver Menighed skulde drive og lede denne Undervisning. Og med en vidunderlig pædagogisk Genialitet, som støttedes af hans bitre Erfaringer fra hans egen Skolegang, udformede han efter Tilbagekomsten fra Wartburg Katekisationen på en ny Måde, både ved små Bøger og ved Prædikener over Katekismen. Men Luther var langt borte fra en sådan Snæversynethed at foragte andre Studier for Kristendomsundervisningens Skyld. "Jeg taler for mit Vedkommende:

Martin Luther

Om jeg havde Børn og duede til det, så vilde jeg lære dem ikke alene Sprogene og Historie, men også Sangen og Musikken samt hele Matematikken," ytrede han et Par År efter Hjemkomsten fra Wartburg. Så drev han også med Iver på at oprette verdslige Skoler for at højne den almindelige Dannelse og skabe dygtige Embedsmænd; "det verdslige Regimente kan ikke bestå uden gode Skoler." Og disse Skoler overlod han tillidsfuldt til den verdslige Øvrighed at ordne og passe. Således rettede han 1524 et indtrængende Skrift, "Til alle Rådsherrer og Stæder i Tyskland at oprette og holde ved Magt kristelige Skoler," der er blevet betegnet som et af de betydningsfuldeste Skrifter i Verdenshistorien. Det var egentlig den moderne Borger-skole eller Gymnasiet, hvis Skaber Luther herved blev; derimod nåede han selv ikke endnu klart til Folkeskolens Tanke, selv om denne blev en nødvendig Konsekvens af hans Værk. Stadig kom han tilbage til Fordringen om Undervisning også for Piger. Ligeledes ivrede Luther for Oprettelsen af Biblioteker, hvor alle Litteraturens og Videnskabens Grene var repræsenterede

I løbet af Årene 1520-30 mærkede Luther stadig mere og mere, at intet af det, der fandtes som Ledetråde for Kristendomsundervisningen i Skolen eller hos Præsten, var tilstrækkelig simpelt og klart til, at man derpå kunde bygge en varig evangelisk Folkeoplysning. Således vågnede hos ham Tanken om selv at skrive en Ledetråd i Katekismusform. Det Princip, hvorefter han vilde skabe den, angav han i "Den tyske Messe" således: "Skal vi opdrage Børn, må vi også blive Børn med dem." Foreløbig blev det ikke til noget med Foretagendet for Luther. I Stedet for skrev en af Luthers allerbedste Medhjælpere, Sognepræsten i Wittenberg, Bugenhagen, en sådan Ledetråd, hvor vi for første Gang ved Siden af de tre Hovedstykker fra Middelalderen- Budene, Artiklerne og Bønnen- møder to nye om Dåben og Nadveren; Ave Maria var naturligvis faldet bort med Maria-Dyrkelsen.

Den nysnævnte store Visitats 1528 lærte Luther, at end ikke denne Bog slog til. Så holdt han i dette År en Række Katekismepredikener, som han i Begyndelsen af 1529 udgav som en Håndbog for Præsterne til Hjælp ved Prædikenerne. Det var "Luthers store Katekismus." Denne har ofte måttet træde i Skygge for den lille Katekismus (se nedenfor) og er for mange Lutheranere en ukendt Bog. Og dog hører den til Kristenhedens ædleste Perler. Måske finder man ingen Steder Luther så fuldt og helt som i denne Bog. Man må ikke forbigå den, når man har Adgang til en Ud-gave af den lutherske Kirkes Bekendelsesskrifter, den såkaldte Konkordiebog.

Martin Luther

Samtidig med Arbejdet på den store katekismus forfattede Luther en kortere og jævner Håndbog for Religionsundervisningen, en Summe af Kristentroen med Forklaringer, og lod den udgive i Trykken i Skikkelse af nogle Plakater, "Hustavler", til at hænge på Væggene i Hjemmene. Det var "Luthers lille Katekismus" i dens første Dragt. Den Tanke lå nu nær at forene Plakaterne til en bog. I Maj 1529 kom første Oplag; i Juni var allerede tre Oplag udsolgte, og de brugtes i Stykker. Kun et eneste laset Eksemplar af 3die Oplag er blevet bevaret til vor Tid. Men så fik man her også et fuldkomment Kusntværk, hvor Materialet blev fremlagt i krystalklar Simpelhed og med marvfuld Indholdsrigdom. Og med ligefrem Naturlighed var det hele idnrammet i "Hustavlen" med dens siden aldrig glemte Ord till alle i Hjemmet, Forældre, Børn og Tjenestefolk. Man møder i Luthers Katekismus et dybt sandfærdigt, sundt og ægte Menneske, og man ser ikke Spor af Prælaten eller den lærde theolog. Men først og sidst møder man Bibelens Evangelium. Om Bogens

Virkning kunde Luther selv allerede eet År efter dens Udgivelse fortælle: "Nu vokser derfor små Dreng og Piger fra deres spæde Barndom af så vel op ved Katekismen og Skriften, at dedt gør mig godt i Hjertet at se, hvorledes nu unge Dreng og Piger kan mere bede, tro og tale om Gud og Kristus end før alle Stifter, Klostre og Skoler har kunnet og endnu kan." –Luthers lille Katekismus er også mere end nogen anden af hans Bøger blevet hele Lutherdommens fælles Ejendom; også den reformerte Verdens grundlæggende Skrift, Calvins "Intitutio", er opbygget på den. Intet har som Luthers Katekismus medvirket til den Ensartethed i religiøs Ånd, der på en særegen Måde endnu den Dag i Dag udmærker hele den lutherske Verden, skønt den lige fra Begyndelsen af har været splittet i en Mængde Folkekirker, der var selvstændige over for hinanden.

Katekismen har Århundrederne igennem, fra Generation til Generation, i Folkeverdenen bevaret den ægte lutherske Arv på en Måde, som ingen anden Bog har kunnet gøre. I vore Dage angribes den heftigt fra forskellige Sider som en Bog, der ikke længere svarer til Nutidens pædagogiske Krav. Det synes dog, som om den stadig skal udfylde sin Opgave, skønt visse Mangler nu måske er mere iøjefallende. Vist er det, at der endnu ikke er fremkommet nogen anden Bog, som har kunnet erstatte den. Og selv om den også nu skulde kunne ombyttes med en anden, så er det dog lige fuldt en enestående religiøs og pædagogisk Bedrift, at Luther har kunnet skabe det for fire Århundreder uerstattelige Grundlag for al evangelisk Undervisning inden for de videst skilte Lande og Nationer.

Martin Luther

YDRE OG INDRE FARER OG KAMPE

Det er et Historiens Under, som vi har søgt at skildre ovenfor på nogle Sider. En selvstændig ny vesterlandsk Kirke frigør sig i et Årti Skridt for Skridt, med indre Konsekvens fra den ene saliggørende Kirke, indeslutter en stor Del af den germanske Verden i sit Skød og giver sig faste Former til forskellige Sider- og alt dette sker under Ledelse af en Mand, der er bandlyst af Paven og erklæret fredløs af Kejseren ! Tidens Fylde var der, Jorden godt forberedt; men ingen af de Personer, som vi kender fra den Tid, havde blot tilnærmelsesvis været stor nok til at skabe en Verden af det religiøse Kaos. At Luther ikke ved sin Stilling som den af åndelig og verdslig Myndighed forstødt –te og forbandede blev til en Anstødssten, over hvilken Reformationsværket faldt, men at han trods denne Stilling roligt og fast kunde bygge det evangeliske Tempel i Vejret det vidner, mere end noget andet, om hans Størhed. Men uden Rivninger og Gnidninger gik Værket ikke.

Her vil vi blot kaste et Blik på de tre hårdeste Kampe som blev påtvunget de Evangeliske under det første Årtis Byggearbejde. De kom fra Sammensmeltningen af det religiøse og det social-revolutionære, fra indre Splittelse inden for den evangeliske Bevægelse og fra katolsk Voldspolitik. I dem alle stod Luther personligt i Brændpunktet.

Tysklands Bønder var mod Slutningen af Middelalderen stadig mere og mere hjemfaldet til social, økonomisk og politisk Undertrykkelse; de var Genstand ikke blot for Riddernes Udpresninger og den nu opvoksende moderne Jurist-og Embedsmandsstands Chikanerier, men også for al den vittige Hån, som den nye Dannelse, Humanismens Mænd var så talentfulde til at strø om sig. Et indædt Had udbredte sig mellem Bønderne, og overalt hviskedes der om blodig Revolution, allerede inden Luther var trådt frem. Reformationen var ikke Ophavet til det store Bondeoprør, men blev den Gnist, som i en vis Forstand antændte det ophopede Brændselmateriale. Luthers Frihedstanker kunde her alt for let misforstås; således opfattedes f. Eks. Skriftet "Et Kristenmenneskes Frihed" som en Protest mod Livegenskabet og et Krav om Frihed for Renter, Ret til Brændehugst osv. Tanken om Bibelen som eneste Rettesnor fordrejedes til, at den som en Lovbog skulde ordne alle ydre sociale og politiske Forhold. For øvrigt var det ikke ene og alene Misforståelse, der opstod; den evangeliske Anskuelse måtte konsekvent bekæmpe al social Uretfærdighed og søge at forbedre de ringes og undertryktes Lod. Ulykken i Tyskland var, at den religiøse Motivering af en bedre Tilstand mest udbredt af "Svær-

Martin Luther

me-änder" af samme Slags, som vi allerede har truffet i Wittenberg, og som med Støtte i Åbenbaringsbogen prædikede Tusindårsrigets Oprettelse ved Oprør og blodig Hævn over de bedre stillede Klasser. Da nogle katolske Fyrster i Sydtykland begyndte at forfølge lutherske Prædikanter, slog Bonderevolutionen ud i lys Lue. Det var som Tændstikken i det tørre Præriegræs; i Løbet af kort Tid stod store Dele af Tyskland i Brand. Til Bønderne sluttede sig mange fattige Riddere og i Almindelighed Proletariatet i Byerne. Det blev ikke et rensende Uvejr, men en Brand, der truede med at tilintetgøre alt bestående, både kirkeligt og verdsligt. I Begyndelsen så det bedre ud. Bønderne håbede ved deres Rejsning uden blodig Krig at kunne sætte deres i mange Henseender naturlige Fordringer igennem, da Byrådene, Fyrsterne og Ridderne var rådvilde og indbyrdes Uvenner. På Bøndernes Side stillede også Luther sig. Ganske vist anså han med Rette deres Plan om at ordne de tyske Forhold ved

år 1500 efter Moseloven for "Vanvid", og han bekæmpede de "himmelske Profeters" fantastiske og blodige Sværmerier. Men han kendt Evangeliets Krav om at stå på de lidende og undertrykte Side. Derfor udgav han et Skrift med Formaning til Fred på Basis af 12 af Bønderne opstillede Artikler. I Dette Skrift gik han skænsningsløst frem mod Herrerne, tillige med Præsterne, Årsagen til "denne Ulykke og Tumult": "I gør ikke andet i Eders verdslige Regimente end flå og beskatte for at øge Eders Pragt og Hof-færdighed, indtil den stakkels menige Mand ikke længere kan udholde det. I må blive anderledes og bøje Eder for Guds Ord." Bønderne derimod tiltalte han med "kære Venner", men foreholdt dem, at den, som griber Sværdet, omkommer ved Sværdet. Voldeligt Oprør tilmed for Evangeliets Skyld, var ikke tilladt. Religionen er et Hjerteforhold mellem Mennesker og Gud og må ikke tages til Indtægt for politisk Magtkamp eller råt Myrderi.

Gæringen var imidlertid for stærk; Luthers Fredsrøst druknede i Profeternes Krigslarm. Bondeoprøret gik over til en forfærdelig Plyndring og Ødelæggelse af alt, hvad de opfanatiserede Skarer traf på. Sværdene skulde bestandig dampe, varme af Blod, forkyndte deres Ledere. Målet skulde blive "alle Skabningens Frihed", dvs. en Slags religiøst farvet Kommunisme under Profeternes Rædselsherredømme. Luther begav sig da midt ud i Strømmen. Han vidste godt, at han satte sin Stilling som Nationens åndelige Leder og Heros på Spil, og at hans Folkegunst vilde blæse bort. Men Luther var en Mand, der ikke søgte at udforske og følge en tilfældig Folkemening, men som kun vilde udforske og følge Sandheden: "Man må kunne lade

Martin Luther

alt fare, Gunst, Ære, Tilløb og Tilhæng.” Omgivet af truende, hylende Menneskeskarer prædikede han mod Bøndernes Fremfærd på det ene Sted efter det andet. Men han fik at mærke, at de hver for sig hæderlige, skønt vankundige Mennesker, forandrede Karakter, når de førtes sammen til en stor Masse under ophidsende Førere; dér herskede ikke længer Kristendom og Fornuft, men de dybt i Menneskenaturen liggende Vilddyrsinstinkter. Da forandredes Luthers Stilling til Bøndernes Sag. Han holdt fast ved at kæmpe for de undertrykte; men disse blev nu for ham de myrdede Herrer og de mange, som for at redde Livet mod deres Vilje var blevet tvunget til at slutte sig til Oprørsstifterne; Bønderne derimod var Undertrykkerne.

Da nu Luther også måtte opleve de allgrueligste Ugeringer af Bønderne i Evangeliets Navn, mistede han sin Sindsligevægt. Hans Vrede brød ud med den lidenskabelige Voldsomhed, der var en Arv fra Faderens Slægt. Og derfor måtte også, karakteristisk nok, den evangeliske Ånd hos Luther et Øjeblik vige for den gammeltestamentlig-middelalderlige Religiositet, som han ellers havde overvundet på en så vidunderlig Måde, men som i Stedet for skulde få en så bred en Plads inden for den calviniske Verden. Midt under Bøndernes morderske og røverske Skarer.” Det er et forfærdeligt Skrift, hvor den israelske Gengældelseslære og den naturlige menneskelige Afsky og Hævnfølelse har fået frit Spil. Som Indledningsord satte Luther Salme 7,17; ”Hans Ulykke vender tilbage over hans Hoved, og over hans Isse kommer hans Uretfærdighed.”

Luther opfordrede her Fyrsterne til at slå Oprørstifterne ned: ”I gode Herrer, redder her, hjælper der, forbarmer Eder over de arme, som er blevet tvunget med; stik, hug, dræb, hvem der kan !” Luther følte dette Standpunkt så lidet stridende mod det, som han havde udtalt i ovennævnte Skrift mod Herrerne, at han lod dem begge trykke sammen. For ham gjaldt det om konsekvent at bekæmpe Undertrykkelsen, fra hvilken Side den så kom. Men Luther måtte bøde hårdt for sit Udbrud. Fyrsterne, der havde hentet Mod og Støtte hos Storbyerne, fulgte alt for bogstaveligt Luthers Ord. Efter at Bondehæren var blevet militært overvunden, tog man en forfærdelig Hævn både over skyldige og uskyldige. Luthers Skrift fortolkedes som et ubarmhjertigt Bifald af de gruelige Pinsler, som Masser af Bønder led. Kun de protestantiske Fyrster af Sachsen og Hessen viste Mådehold og Mildhed. Forgæves greb Luther atter ind, trofast mod sit Princip om at forsvare de undertrykte, og betonede, at han vist havde sagt, at de op-

Martin Luther

rørske Bønder skulde slås ned, "men dermed har jeg ikke lært, at man ikke skal vise de besejrede og fangne Barmhertighed." Forgæves forkyndte han i nye Skrifter Guds Dom over Fyrsterne, "de hærgende, rasende, vanvittige Tyranner." Han havde kun påvirket, at han fra at have været Tysklands populæreste Mand nu hadedes fra begge Sider. Fyrsterne (undtagen de to protestantiske) så i Luther det egentlige Ophav til hele Revolutionen og kaldte ham "Bondeadvokaten" efter dens Slutning.

Bønderne derimod så i ham Forræderen mod deres Sag, den Mand, som med sin Avtoritet kunde have udrettet så meget for dem, men som ikke kendte sin Besøgelsestid. Måske var det sidste også til en vis Grad sandt. Hvad Luther havde vundet ved at kende sin Besøgelsestid i Worms, gik til Dels tabt ved hans Holdning i Bøndeoprøret. Bondestanden lukkede sig mange Steder i indædt Bitterhed fro Reformationen, ligesom Luther mistede Tilliden til Folkets Evner til selv at sørge for sin Religion, og derfor overlod han stadig mere Reformationsværket i de tyske Fyrsters Hånd: Æselet behøver Prygl, og Pøbelen at regeres med stærk Hånd. Den nationale Begejstring for Lutherdommen var gået tabt i Tyskland, og Reformationen kunde ikke mere blive en Sag for hele Folket. Den katolske Reaktion vandt fra denne Stund atter Terræn i Tyskland.- I Stedet for blev det Sverige forundt i sin Tid at fremvise et helt Folk samlet om Lutherdommen som sit højreste nationale Gode.

Det var tunge Dage for Luther i Året 1525. Han forstod ikke, at Revolutionen med Naturnødvendighed vilde være kommet selv uden Reformationen og at Fyrsternes Fremfærd var blevet akkurat den samme, hvad enten Luther havde skrevet sin Bog eller ej. Han gav sig selv overdreven personlig Skyld. "Jeg, Martin Luther, har slået alle Bønder ned, thi jeg har opfordret til at slå dem til Døde; alt deres Blod kommer over mit Hoved." Og dog havde Luther ved sin Holdning, trods sit beklagelige Vredesudbrud og sin manglende Forståelse af de sociale Forhold både opadtil og nedadtil, tilsidst vundet mere, end han havde tabt. Set fra eet Synspunkt kan man vove at sige, at Luther aldrig var større end i 1525, da han stod alene og uforstået af alle og kæmpede for sin centrale religiøse Tanke, at Gudsforholdet er et personligt Hjerteforhold mellem Mennesket og Gud, der aldrig må sammenblandes med og sættes på Spil for ydre, verdslige Spørgsmåls Skyld. Når han midt i Stormen og de vilde Skarer og over for Fristelsen til ved Eftergivenhed at blive Tysklands åndelige og verdslige Hersker alligevel vægrede sig ved at lade Kristennavnet sættes som Skilt på Mordgerninger-da

Martin Luther

frelste han det rene Evangelium for Menneskeheden i måske endnu højere Grad end ved sin Fasthed i Worms. I Worms gik han dog frem som Folkets kærede Helt; nu gik han lige så fast sin Vej frem som "Folkefjenden". Hans alt overvindende Gudsfortrøstning fik nu et ejendommeligt Udtryk. Midt i den forfærdeligste Forvirring, som hans Land nogen Sinde havde set, da han forbandedes af de fleste og dadledes endog af sine bedste Venner, da alt stod på Spil- da udæskede Luther yderligere Folkemeningen og skaffede sig tilmed Melanchtons Fordømmelse ved, før Stormen, som han dengang troede snart skulde tage hans Liv, ved sit eget Eksempel, "Djævelen til Trods", at hævde et Kristenmenneskets Frihed og atter hæve Ægteskabet til fuld Ære. Den forhenværende Munk, Broder Martin, holdt Bryllup med en bortrømt Nonne ! Vi skal senere komme tilbage til denne Begivenhed og til Luthers Familieforhold.

Luther fortsatte efter Revolutionens Slutning trofast med at udså Guds Ords Sæd over den forbrændte Jord; og om end denne var vanskeligere at dyrke end før, bar hans Arbejde dog nye Frugter. Nu først, når vi betænler, at Luther ved Visitatserne gav sig i Færd med den evangeliske Organisation af Bondelandet efter Oprøret, forstår vi til fulde, hvilke Vanskeligheder han havde at overvinde, og hvad det betød, at han *kunde* overvinde dem.- Og da var der tilmed kommet en ny, skæbnesvanger Krise for Evangeliet. Året 1525 bragte ikke blot Bondeoprøret, og hvad det førte med sig. I nær Forbindelse dermed stod også Begyndelsen til Lutherdommens Spaltning i to mod hinanden fjendtlige religiøse Verdener. Den ovenfor omstalte Karlstadt havde deltaget i den religiøse Ophidselse af Bønderne og havde drevet Propaganda for sine egne Idéer. Han var ganske vist ikke, som Luther troede, en

"Sværmeånd". Men ligesom disse og i Almindelighed sådanne, der tror at ledes direkte af Åndens Inspirationer vilde Karlstadt ikke tillægge Sakramenterne stor Betydning. I Nadveren fik man ikke Del i Kristi Legeme. Mod denne Karlstadts Nadverlære optrådte Luther naturligvis. Men da fik Karlstadt til Dels Understøttelse af en meget indflydelsesrig Reformator. Det var den berømte *Huldreich Zwingli* i Byen Zürich i Schweiz. Zwingli var begyndt som politisk Reformator i Schweiz og blev siden under Påvirkning af Luthers Skrifter religiøs Reformator. Han beholdt dog sin Interesse for Politikken og mente i Modsætning til Luther, at Kampen for Evangeliets Sejr skulde føres med Diplomatiets og, om det behøvedes, med Krigens Våben. Zwingli var også en klart og logisk tænkende Humanist; for ham var Kristendommen over-

Martin Luther

vejende en Forstandens Sag, medens den for Luther var Hjertets Sag. Der var noget koldt, forstandsmæssigt (eller som vi plejer at sige, rationalistisk) over Zwinglis Protestantisme. Kristi Frelsergerning spillede ikke så stor en Rolle i hans Tanker; men desto mere gjorde Guds Almagt det. Derfor brugte han mere det Gamle end det Nye Testamente og beholdt mere af den middelalderlige lovmæssige Opfattelse af Bibelen end Luther. Ligeledes gjorde Zwingli også den omtalte Prædestinationslære til en Hovedstøtte for Kristendommen, fordi Guds absolutte Magt fremtrådte stærkest deri. Men da kunde heller ikke Sakramenterne få samme Betydning som for Luther. Zwingli var også ivrig for at få al katolsk Magi bort af Religionen og få den helt åndeliggjort (Spiritualisme). At Brødet og Vinen samtidigt var Kristi Legeme og Blod, stred jo mod den sunde Fornuft og indeholdt magisk Overtro; derfor måtte denne Lære forkastes. Når Kristus siger: "Dette er mit Legeme", har Ordet *er* blot villet sige "afbilder". Nadveren blev for Zwingli blot et Mindesmåltid og havde ingen anden Kraft.

Luther, der ikke kendte Zwingli personligt, troede nu om ham som om Karlstadt, at han hørte til samme Skare som de sværmeriske Profeter, og behandlede ham som sådan. Zwingli var en meget slagfærdig og sikker Mand og meget ømtålig med sin Værdighed og Avtoritet. Han vilde aldrig indrømme, at han havde fået alle sine afgørende Indtryk fra Luther, hvorfor han også gerne betonedede Punkter, hvor han adskilte sig fra denne. Da den katolske Kirke i Schweiz søgte at komme ham til Livs ved at drage Følgerne af Luthers Bandlysning og Fredløshed også over ham, blev det for ham også en politisk Nødvendighed at bryde med Luther. Nadverspørgsmålet lå da nær for Hånden; det førte han frem mod Luther i Slutningen af Året 1524. Således blev der en bitter Strid mellem de to Reformatorer om Nadveren; og denne Strid bredte sig over hele det evangeliske Tyskland.

Katolikkerne jublede over, at Kætterne aldrig så voldsomt havde angrebet Rom, som de nu overskældte hinanden. I Virkeligheden misforstod både Zwingli og Luther til en vis Grad hinanden. Zwingli forstod ikke, at Luther ved sin Betonning af Kristi virkelige Nærværelse i Nadverelementerne blev drevet af sit stærke religiøse Behov til i Nadveren – som i alt, hvad der er givet af Kristus, at møde en virkelig Guds Gave, en stadig levende og handlende Gud. Luther forstod ikke, at bag ved Zwinglis Kamp mod Læren om Kristi Nærværelse lå den stærke religiøse interesse for engang for alle helt at udrydde enhver katolsk Forestilling om Nadverelementernes magiske Stilling til Guds

Martin Luther

som ene afgørende. Men begge følte instinktmæssigt, at Modsætningen i Nadverspørgsmålet blot udgjorde en Detail i to modsatte Åndsretninger.

De ledende evangeliske Statsmænd indså derimod godt, at hele Reformationens Sag kunde sættes på Spil, om Protestanterne bekæmpede hinanden indbyrdes. Luther havde jo erklæret den katolske Messe for at være det afskyeligste i Pavekirken; og nu kunde Lutheranerne ikke selv enes om, hvorledes man skulde holde Nadvergudstjeneste. En Forsoning måtte tilvejebringes. Særlig ivrig herfor var Landgrev Filip af Hessen, den originaleste og handlekraftigste Personlighed blandt Reformationens tyske Fyrster og den eneste virkelige Statsmand blandt dem. Han havde været med i Worms 1521 og hørt Luther; Indtrykkene derfra og Melanchtons Indflydelse havde 1524 gjort ham til erklæret Lutheraner.

Men først og fremmest vedblev han at være Politiker; som sådan ivrede han for Sammenhold udadtil mellem alle Protestanter og sympatiserede med den politiserende Zwingli. Som behændig Diplomat bevirkede Filip også efter store Vanskeligheder, at begge de stridende Anskuelsers Hovedrepræsentanter skulde mødes til en fredelig Religionssamtale på hans Slot i Marburg. Ingen troede, at dette var muligt; men Luther opfordredes til at komme, fordi det udmaledes som en Kærlighedstjeneste mod den tapre Landgreve. Den 1. Oktober 1529 begyndte Mødet. Hele den evangeliske Verden havde sine Øjne rettet derpå, og det fik i dens Bevidsthed Plads ved Siden af Worms og Augsburg som en af de store dramatiske Begivenheder i Reformationens Historie. Men sikkert blev Luther her udsat for en ublid Skæbne.

Han var ikke så diplomatisk smidig som Zwingli, hvorfor det lykedes denne at fordreje, hvad der virkelig foregik i Marburg, således at hele Skyggen faldt på Luther; denne var den umedgørlige og Zwingli den imødekommende. Deltagerne spredte dette Indtryk, og det indgik i Bevidstheden som et historisk Dogme. Endnu i vore Dage, ser man selv de mest sympatiske Skildringer af Luthers Liv tegne hans Holdning i Marburg, som rent afvisende; således f. Eks. den bedste populære Lutherbiografi, der nu står til vor Rådighed, *Georg Buchwalds*, 1913. De nyeste Forskninger har imidlertid klart påvist, at Virkeligheden var omtrent diametralt modsat den traditionelle Fremstilling. Den 1ste Oktober holdtes den forberedende Samtale mellem Luther og Zwinglis vigtigste Medarbejder i Schweiz, Øcolampadius, samt mellem Zwingli selv og Melanchton. Man vilde forsigtigt nok ikke straks føre

Martin Luther

de hidsige Hovedstridsmænd sammen. Luther gav straks Forhandlingerne en bredere Basis, end Schweizerne vilde have, ved, at han fremdrog hele den religiøse Ulighed i Ånd, der lå bag Striden om Nadveren. Men han var også fra Begyndelsen af langt mere ærligt tilbøjelig til god Forståelse end Zwingli, der spekulerede i ved Hjælp af Nadverstriden at løsrive Hessen og andre Dele af Tyskland fra det politisk passive Wittenberg og sammenknytte dem til et vidtfavnende Angrebsforbund. Luther vilde nemlig ikke tillade, at Evangeliet udbredtes med Våbenmagt, som Zwingli ønskede. Han så for sin Sjæls Øje klart Konsekvenserne af en Religionskrig: "Selv om vi vandt, - hvilket usigeligt Myrderi og Lidelse vilde det ikke blive ! Hvor kan nogen Samvittighed bære det ! Djævelen vilde gerne se et sådant Spil; men GUD vil bevare os derfor." (Derimod fordømte Luther ikke enhver Krig i og for sig. I et Skrift "Om også Krigsfolk kan være i den frelste Stand" 1526, skelner han skarpt mellem Erobringskrig og Forsvarskrig: "Dette første er Djævelens, som GUD ikke må give nogen Lykke, den sidste er en menenskkelig Ulykke, hvor GUD må hjælpe !" Den Kristne er pligtig at lyde, når Øvrigheden kalder ham til Rigets Forsvar. Øvrigheden bærer Ansvar for Krigen, ikke den enkelte Undersåt. Verden er ond, var den et GUDS Rige, så ophørte Krigen, thi de Kristne kæmper ikke med Sværdet.)

Lørdag den 2den Oktober Kl. 6 om Morgenen mødtes de stridende i et Gemak på Slottet til den afgørende Diskussion. Ved et rundt Bord midt i Salen sad de alle fire, medens Landgreven med en Del fornemme Gæster og den evangeliske Verdens ledende Theologer dannede Tilhørerskaren langs Væggene. Luther og Zwingli var naturligvis Hovedtalerne. Luther havde med Kridt skrevet under Dugen på Bordet foran sig Ordene:

" Dette er mit Legeme."

Hvorledes end Zwingli brugte sin dialektiske Behændighed, så løftede Luther atter og atter Bordugen og satte Fingeren på Ordet "er". I det hele forløb Samtalen venligt i Formen selv om Luthers uslebne Heftighed gav Zwingli en vel beregnet Anledning til at træde frem som den nobleste. De Kraftord, som stundom veksledes, må man på ingen Måde tillægge den Betydning, som de har i vore Øjne; således var det Tidens Skik ved Diskussioner. I hele Dage fortsattes Forhandlingerne både offentligt og i private Sammenkomster. Resultatet sammenfattede Luther således: "Ligesom I ikke vil lade Eder bøje over for vor Tekst, - så bøjer vi os heller ikke for Eders Fortolkninger." Men Resultatet blev også, at det klart gik op for Luther, -

Martin Luther

at Schweizerne ikke var "Sværmeänder" som han før havde troet; men at de var evangeliske, om end Børn af en anden Ånd. Da var Luther straks rede til en fredelig Tilmærkelse. Således gik han den 3die Oktober med til en almindelig Formulering af Nadverlæren, i hvilken hver og en uden Strid med de andre kunde finde det, der for ham var det værdifulde i Nadveren.

Ved denne Luthers Imødekommenhed stod man nu i Virkeligheden over for den lyse Udsigt til at kunne samle forskellige åndelige Retninger af evangelisk Art i en fælles Kærlighedens og Tålsomhedens Kirke. Var det sket, så var vel Kristendommens Historie blevet en anden. Men den gryende Union strandede på Zwinglis og Øcolampadus' Modstand. De frygtede at Unionsformelen skulde tydes alt for luthersk nede i Schweiz, hvor Zwingli ikke vilde afstå sin religiøse Førerstilling til Luther. De nysnævnte politiske Forhold i Schweiz medvirkede også til Zwinglis afvisende Holdning. Så imødekommende var Luther, at da hans Fredsforslag afvist, blev han alligevel af Filip formået til endnu et Forsøg. Han opstillede 14 Artikler om de evangeliske Grundtanker, hvorom begge Parter let kunde enes. Selv den 15de Artikel, om Nadveren, gav man en fredelig Formulering med Slutningsordene: "Ihvorvel vi ikke nu er kommet til Enighed her, skal hver af Parterne vise den anden Kærlighed, så langt Samvittigheden tillader; og begge skal flittigt bede GUD, at han ved sin Ånd hos os stadfæster den rette Indsigt." Det var en Kærlighedens Hånd, som Luther således atter rakte ud. Man skiltes også i Fred og under gensidig Agtelse. Luther skrev glad hjem til sin Hustru, at man var blevet enig i næsten alt og kunde håbe på fuld Enighed.

Han bedrog sig bittært heri. Den religiøse Modstætning om Nadverspørgsmålet blev draget ind i Storpolitikken. Kurfyrst Johan af Sachsen var mere stivsindet og fanatisk end sin Professor, og Zwingli gik sine egne Veje. Tvissten mellem Luther og Zwingli tog, takket være Politikken, Skikkelse af en uforsonlig Modsætning mellem to forskellige Religioner. Zwingli selv faldt snart som Offer for sin Sammenblanding af Kristendom og Politik, og hans Anskuelse blev for en Tid næsten helt trængt tilbage af Lutherdommen. Men en anden Discipel af Luther, Franskmanden Calvin, der fik sin Virksomhed forlagt til Schweiz gav den evangeliske Anskuelse en ejendommelig Skikkelse, der i adskillige Henseender stod Zwingli nær, og hvori Zwinglianismen kunde gå op. Calvinismen eller, som vi ofte siger, den reformerte Kirke, står også endnu den Dag i Dag med sin særlige Frembringelse, den moderne engelske Frikirkebevægelse i dens mangeartede Former, ved

Martin Luther

Siden af og stundom aggressivt fjendtlig mod den ægte Lutherdom. Splittelsen inden for den evangeliske Lejr var så meget farligere, fordi de ydre politiske Forhold i Europa samtidigt ændredes til Skade for Reformationens Sag. Efter Bondeoprøret behøvede Katolikerne ikke mere at frygte Folkestemningen i Tyskland; de spekulerede også i Spaltningen inden for Protestantismen. Kejseren og flere Fyrster, fremfor alt Bajerns, sluttede sig sammen for med Magt at undertrykke Reformationsbevægelsen. På en Rigsdag i Speier kort før Religionssamtalen i Marburg satte den katolske Majoritet også igennem, at Rigsdagsbeslutningen fra Worms 1521 nu endelig skulde begynde at gennemføres. Det lykkedes kun Landgrev Filip at samle nogle Fyrster og Repræsentanter for Stæderne til en Protest mod Rigsdagsbeslutningen. Derfra fik de evangeliske Betegnelsen "Protestanter". Kejser Karl skaffede sig allerede samme År frie Hænder ved at slutte Fred med Frankrig og med Paven. Tyrkerne blev tilbage fra en Belejring

af Wien, hvortil for øvrigt Luther selv medvirkede ved en begejstrende Krigsprædiken mod Tyrkerne, der truede hele Vesterledet med Undergang. Derefter begav Kejser Karl sig til Tyskland for på den af ham sammenkaldte Rigsdag i Augsburg 1530 med det gode eller med det onde at undertrykke de evangeliske Bevægelse.

Kejseren havde forlangt, at Protestanterne ved Rigsdagen i Korthed skulde fremlægge de Punkter, hvor de adskilte sig fra Katolikerne. Man arbejdede med Iver herpå i Wittenberg, hvorved Luthers Marburg-Artikler spillede en stor Rolle. Derpå afrejste Kurfyrsten og hans Theologer til Augsburg. Men Luther var jo stadig den bandlyste og i Rigens Akt erklærede Mand og kunde ikke uden kejserligt Lejde komme til Rigsdagen. Et sådant Lejde kunde man imidlertid ikke forlange af Karl V til Ærkekætteren. Derfor måtte Luther lades tilbage på Vejen inden for protestantisk Område. Borgen Koburg, der forsvaredes af en stærk Besætning, blev nu hans Hjemsted under den mærkelige Rigsdag.

Hvor lige var ikke i ydre Henseende Luthers Stilling nu og ni År i Forvejen ! Også da var han blevet bragt i Sikkerhed på en Borg, medens Rigsdagen skulde dømme hans Gerning. Men hvor ulige var ikke Stillingen i Virkeligheden ! På Wartburg var Luther tilsyndeladende ensom og forladt, og ingen af denne Verdens mægtige var åbenlyst trådt over på hans Side; men i Virkeligheden var han dengang Folkets Helt. På Koburg sad han som den åndelige Rådgiver og Høvding for mange af Tysklands mest fremragende Fyrster og Theologer, der ved Rigsdagen kæmpe-

Martin Luther

de hans Kamp; men Folkebegejstringen var nu borte. Det evangeliske Spørgsmål begyndte at blive Theologi i Stedet for Religion, Fyrstepolitik i Stedet for Folkebevægelse. Og dog bar det ægte evangelisk-religiøse endnu engang Sejren hjem ligesom i Worms. Og atter var det væsentlig Luthers Fortjeneste.

Luther var i Begyndelsen ved Ensomheden på Koburg ligesom i Wartburg blevet kastet ind i Nedtrykthed både på Legeme og Sjæl; men ligesom på Wartburg rejste han sig deraf med øget Kraft. Uagtet han betragtede de 5 Måneders Ophold på Koburg, "sit Sinai", som en Hviletid, skrev han dog under det 12 større og mindre Skrifter, oversatte Dele af det Gamle Testamente og latinske Fabler fra Oldtiden og skrev en utallig Mængde Betænkninger og Breve, af hvilke ikke minfre end 123 er bevaret. Af hans Korrespondance med sin Familie skal der nedenfor gives et Eksempel. Til Faderen, der lå syg i Wittenberg og døde under Luthers Koburgophold, skrev han trøstende Breve.

Faderen viste sin djærve Natur lige til det sidste, da han på Dødslejet som Svar på Luthers Spørgsmål i et Brev, om han holdt fast ved den evangeliske Tro, udbød han: "En Skælm er den, der ikke gør det," vedndte sig om og døde.- Med Vennerne i Augsburg vedligeholdte Luther næsten daglig Forbindelse ved Bud og Breve og påvirkede alle deres Handlinger. Skønt personligt fraværende stod han ved sin vældige Ånd i Midtpunktet af Begivenhederne i Augsburg, da nu den næst efter Worms vigtigste Stund for hans Gerning var for Hånden. Hans Breve og Skrivelser fra Koburg til Augsburg er herlige Vidnesbyrd om hans Trosglæde og djærve Trods, hans Inderlighed og Finfølelse, hans barnlige Sorgløshed og sprudlende Humor, hans Udiplomatskhed og dog geniale Skarpblik for Virkelighedens Krav. Da den ængstelige Melancthon vilde gøre Bekendelsen alt for eftergivende over for de pavelige, var det Luther, der forhindrede dette. Han sendte Breve og et Skrift, "Formaning til de åndelige i Augsburg", der er blevet betegnet som Luthers "Augsburgske Bekendesler", og hvori den djærve Kæmpe fra Worms atter trådte frem for Rigsdagen i Augsburg. Den gjorde et overvældende Indtryk, trods det at dens Udbredelse i Augsburg blev forbudt; på én Gang solgte Boghandlerne i Augsburg 500 Eksemplarer, Luthers Ånd hvilede over den dramatisk spændende Episode, da Markgrev Georg af Brandenburg over for Kejseren pegede på sin Hals og erklærede, at han hellere vilde lade Hovedet hugge af sig, end han fornægtede sin evangeliske Tro. Det var også Luther, som gav Protestanterne på Rigsdagen Mod til i det af Kejseren forlangte Dokument at udtale denne Tro.

Martin Luther

Således har han sin Del i den berømteste Bekendelse, som Historien kender til. Melancthon formulerede ganske vist den *Augsburgske Bekendelse*; men Luther havde gjort et Forarbejde ved sine Marburg-Artikler og indgydt sin Sjæl i den Ånd, der tilsidst kom til at beherske den. Den blev også sendt til Koburg for at kritiseres. Luther var tilfreds med den, skønt han vilde have gjort den anderledes, "thi jeg kan ikke træde så bløt og let." Først og fremmeste vilde denne Lutherdommens og også de nordiske Kirkers Hovedbekendelse påvise, at Lutherdommen ikke er et Kætteri, der er brudt ud af den store, af Kristus og Apostlene grundede Kirke, men tværtimod denne Kirke i dens mest ægte reformerede udvikling. Pavekirkens Misdannelse er snarere at betragte som en Udskillelse fra den ægte katolske Kirke. Det mærkelige ved den Augsburgske Bekendelse er nu, at den jævnsides med denne tolkning af Lutherdommens Katolicitet kunde bringe Reformationens Frelselære og Bibeltro til det kla-

reste Udtryk og lade den beherske det hele. Dertil kommer det vigtigste, det der har givet Augustana dens største Kraft: "Den talte ikke spekulativ Theologi, men frembar en Livserfaring, som de Evangeliske stod beredte til at leve eller dø for. Hvad Luther og de Evangeliske i et Årti havde gennemlevet i Bønnens Kamp for GUDS Åsyn, det ligesom koncentrerede sig her i nogle ligefremme Sætninger, der i et Øjeblik af verdenshistorisk Betydning blev oplæst som de Lutherskes Bekendelse om deres Tro for alle Tider.

Dette Øjeblik indtraf om Eftermiddagen den 25de Juni 1530, da de evangeliske Fyrster og Stænder i Bispegårdens Sal i Augsburg over for den samlede Rigsdag lod oplæse den af Kejseren forlangte Bekendelse. Om dens Indtryk på Forsamlingen vidner Spalatins Ord: "På denne Dag er der sket en af de allerstørste Gerninger som nogensinde Sinde er sket på Jorden." Ligesom i Worms således blev også i Augsburg Aflæggelsen af Bekendelsen det i verdenshistorisk Henseende vigtigste, ikke Rigsdagens Beslutning og Kejserens Holdning. Ganske som i Worms viste Karl V også nu en forbavsende Passivitet i det afgørende; dette var den ellers meget dygtige Kejsers Svaghed som hele Livet igennem berøvede ham Udbyttet af hans kloge Diplomati og militære Sejre. Luther derimod vedblev at styrke sit Partis Mod, der atter var ved at synke. Til Kurfyrst Johan skrev han bl.a.: "Kristus, er der og skal atter bekende Eder over for sin Fader, ligesom Eders Nåde bekender ham over for denne onde Slægt ... Satan er en bedrøvelig, sur Ånd, som ikke kan tåle, at Hjertet er glad, hvor meget mindre skal han da kunne tåle, at Eders

Martin Luther

Nåde er ved godt Mod." Et Forsøg af Kejseren på at søndersplitte Protestanterne indbyrdes ved at tilbyde Lutheranerne Forbund til at besejre Zwinglianerne, blev afvist af Luther. Efter Luthers Råd forlod den bestlutsomme Filip af Hessen og siden de øvrige lutherske Stænder Rigsdagen, da de så det frugtesløse i at fortsætte Forhandlingerne. Johan afhentede på Hjemvejen Luther og førte ham til Wittenberg.

Der genoptog Reformatoren sit Professorarbejde; han måtte også atter i to År passe Sognepræsteembedet for Bugenhagen, der var på Rejser. Ene og alene fra disse År har vi bevaret ikke mindre end 271 Prædikener af Luther! Imidlertid havde Rigsdagen i Augsburg besluttet, at Wormsediktet om Kætteriets Udryddelse nu overalt i Tyskland skulde drives igennem ad retslig Vej. Det var åben Krigserklæring. Men den kom for sent. Situationen i Verden havde allerede nået at forandre Karakter. Tyrkerne truede igen, Frankrig viste sig upålideligt. Sverige rykkede under Gustav Vasa op i de evangeliske Rigers Rækker og gav den tyske Lutherdom Rygstød. Landgrev Filip rustede sig til væbnet Forsvar. Luther havde ganske vist svaret et absolut Nej på Spørgsmålet, om man måtte gøre Modstand mod Kejsermagten. Men Filip havde en instinktmæssig Følelse af, at det var hans Pligt, om det behøvedes, med Våbenmagt at beskytte sine Undersåtter imod at blive tilintetgjorte som Kætttere. Lidt efter lidt

bragtes også Luther, om end modvilligt, til at indrømme det berettigede i et evangelisk Forsvarsforbund mod ydre Vold og således "lade menneskelig Rådslutning foregribe GUDS Vilje" Han trøstede sig med Jesaias' Ord: "Kalder ikke alt Oprør, hvad dette Folk kalder Oprør". Et Defensivforbund dannedes også kort efter Rigsdagen i Augsburg på et Møde i Byen Schmalkalden. I et kraftfuldt Skrift: "Advarsel til sine kære Tyskere" fritog Luther sit Parti fra Skyld i den Krig, som kunde true. "Papisterne ved selv og må bekende, at vi hidtil både har lært og holdt Fred og endog nu sist på Rigsdagen i Augsburg højt og dyrt har begæret en sådan. Derfor, om det nu kommer til Krig eller Oprør, skal man ikke sige:" Se, det er den lutherske Læres Frugt ! Papisterne har hverken villet Fred for sig selv, eller for andre. Thi vi har jo hidtil lært og levet i Stilhed, ikke draget noget Sværd, ikke brændt nogen, myrdet eller såret nogen, som Papisterne hidtil har gjort og stadig gør, men vi har med allerstørste Tålmod båret deres Myrderi og Hærgen." Til Krig kom det ikke i Luthers Tid. Det Schmalkaldiske Forbund blev ved sin Styrke Lutherdommens fredelige Beskyttelse udadtil lige til Luthers Død.

Martin Luther

Det kunde snart aftvinge den fra forskellige Sider hårdt trængte Kejser Karl en Våbenstilstand i Nürnberg 1532, som foreløbig gav den Augsburgske Bekendelses Tilhængere fuld Frihed inden for de Områder, de allerede havde vundet. Kejser Karl forlod Tyskland i over et Årti.

Dødsdommen over Lutherdommen skulde have været eksekveret af Augsburg-Rigsdagen; og Resultatet blev både indre og ydre Sejr for Lutherdommen !

Dermed var det første store og farlige Afsnit både i Lutherdommen og Luthers Historie til Ende. -

- Slutcitater -

KARL HESSELBACHER

LUTHERS KÄTHE

Oversat fra Tysk af

BODIL KOCH.

cand.theol.

*) Koch, Bodil, 1903-72, dansk politiker.
g.m. Hal Koch, dansk teolog,
prof. i kirkehistorie.

DE UNGES FORLAG

K.F.U.M. OG K.F.U.K.

DANMARK

1939

1. Kapitel.

Mørke Barndomsdage.

"Til Østerland vil jeg fare!" sang i den tidlige Middelalder Ridderne af den tyske Orden, når de fra Nordvestlandet red ud mod Østersøkysten for at erobre Landet omkring Weichsel, Pruth og Memel. Og til Østerland red på samme Tid stålklædte Mænd fra Sydtyskland. Men de schwabiske, frankiske og thüringske Ridders "Østerland" var det nuværende Sachsen, hvor dengang Venderne drev deres Spil efter at have jaget Tyskerne fra deres gamle Områder. Men de skulde få andet at mærke; Markgreven af Meissen hvervede Tropper af Stål og Jern, der under hans Fane jog Venderne bort fra de tyske Landsdele. Til Tak gav han de tapre Krigere Jord og Land, og Borg efter Borg rejste sig omgivet af Marker og jagtrige Skove

En af de Riddere, der var draget til Østerland, kaldte sin Borg "Bora". Det betyder "Fyrretræ" og Slottet har sikkert været omgivet af store og dunkle Fyrreskove. Sært har det frydet Borgherrrens Øje at se de mørke Fyrrestammer flamme op røde som Kobber i den nedgående Sol. Han har elsket sin Borg og har kaldt sig Herren til Bora. Men hverken Sang eller Sagn melder om, hvorfra han kom, eller hvilket Navn han bar før den Tid. I sit Våben førte han en Løve og Hjelmen var prydet med Påfuglens Fjer.

Han blev Stamfader til en Slægt, der strakte sine Grene vidt ud i Sachsen; den kaldte sig Bora, undertiden Borau eller slet og ret Bor. Denne Slægt tilhørte Luthers Kätthe. Stolt og stejlt Krigerblod flød i hendes Årer; hun var en af de tapre Kvinder, der ved, at man er sat her i Verden for at kæmpe for sig og sit. En Herskernatur, der kunde sætte sin Vilje igennem, når det gjaldt. "Altid stå fast- aldrig give tabt", det lå hende og Luther i Blodet, og derfor blev de jævnbyrdige på Livets Kampplads.

Historieforskningen har ikke med fuld Sikkerhed kunnet fastslå hendes Forældres Navn og ej heller hendes Fødested. På en Mønt, Luther engang har skænket sin Hustru, står, at hun er født den 29. Januar 1499. Og efter al Sandsynlighed har det været i Lippendorf, en lille Landsby, der ligger på en vidstrakt og skovrig Slette. På et stateligt Gods boede Ridder Hans von Bora med sin Hustru, Katharina, efter Sigende født von Hauptitz. Og her står vi rimeligvis overfor Käthes Forældre.

Hendes Far har foruden Lippendorf i 1482 også fået Forlening på Godset "Sale" nord for Weissenfels, og denne Ejendom har han tilskrevet sin "ægte Hustru, den ærbare

" LUTHERS KÄTHE "

Frue Katharina" i evig Arv og Eje. Han måtte have været en rigtig Landbruger. For Godset i Lippendorf var langt fra et Slot, men en Gård, som nok kunde give sin Ejer noget at virke med, hvis den skulde føde Folk og Fæ. Og den lille Datter Käthe har tidlig fået Smag for al Slags Arbejde ude og inde, i Have og på Mark, mellem Blomster og Fjerkræ. Hun er sikkert stået op i det tidlige Morgengry og har travet med Pigerne, mens de gjorde Ild og fik Morgenmaden tilberedt. Høhøst og Frugtplukning har været lykkelige Tider, hvor hun har lært Arbejdets Glæde at kende. Og senere som Husmoder har det været hendes Fryd at kunne skøtte Hus og Hjem. Var Livet på Gården i Lippendorf end kun en kort Barnedrøm- den har været en god Skole for de kommende Dage.

En kort Barnedrøm har det været. I Søskenkredsen-tre Brødre kender vi, måske var der også en lille Søster- er den første gyldne Barnetid fløjet hastigt af Sted. Den lille Pige var knap fem År, da hendes Mor for evigt lukkede sine Øjne. "Moderløs –lykkeløs !" har man sagt dengang som nu. Barnealderens lyseste Sol er altfor tidligt gået ned.

Ridder Hans har- vel omkring År 1504 –anbragt sin lille Pige i en Klosterskole. Benediktinerinderne havde i Brehna ved Bitterfeld et Kloster, hvor Adelen Døtre kunde blive opdraget og få Undervisning. Man kan se Barnet for sig. Med store, ængstelige Øjne træder det ved sin Fars Hånd over Klosters Tærskel og ser op på den alvorlige Priorinde; hun hører det bankende Hjerter og slutter det lille Væsen moderligt i sine Arme: "Kom- her er godt at være!" Ja, det var en ny Verden, der lukkede sig op for Barnet. Mørke Klosterceller i Stedet for vide Enge, Nonnekorets enstoning Litani ved Tidebønnerne i Stedet for Høstfolkenes glade Sange, når de drog hjem bag de smykkede Vogne. Og dog har også her et Barnevenskab fundet Grobund, så to Skoleveninder- Klara Preusser fra Leipzig og Käthe von Bora- tredive År senere måtte mindes de liflige Dage, da to små Hjerter følte sig inderligt sammenknyttet i Arbejde og Leg.

Men også denne lille, lykkelige Stund fik hurtigt Ende. Ridder von Bora giftede sig for anden Gang. Hans Hustru hed Margarete og stammede rimeligvis fra Adelslægten von Ende. Men Adelen havde den Gang hårde Tider. Det var forbi med al fordums Herlighed, og nu var det Borgerskabet i Byerne, der havde den Stilling i Hænde, som Ridderskabet før havde haft. De stolte Slægter måtte kæmpe hårdt for blot at kunne eksistere. Og det er ikke

" LUTHERS KÄTHE "

noget Under, at også Hans von Bora lidt efter lidt forarmedes. Han måtte sælge begge sine Godser, Lippendorf og Sale, og har i Stedet for fået det lille, fattige "Zølsdorf", der blev Familiens nok så kummerlige "Arvegods". Det har været bitre Tider for den Mand, der skænkede sin kære Hustru Godset Sale i Morgengave ! Og der har været Brug for Regnekunst og Snille. I Brehna måtte der betales en årlig Sum for den lille Käthe og alle Kasser var tomme. Det har sikkert ikke været let for ham at rive sine lille Datter ud fra Benediktinerindens beskyttende Arme. Men der hjalp ingen kære Mor. Han har dog måttet tage den svære Beslutning.

Der er blevet sagt, at det var Stedmoderen, der fik ham til det. Men ingen ved, om Margarete von Ende virkelig har været en af de onde Stedmødre, vi kender fra Eventyrerne. Sammen med sin Mand har hun måttet bære de tunge Tidens Byrde, og hun har kun gjort, hvad der var ret og rigtigt, når hun har fået ham til at spare i alle Ender og Kanter.

Og så er Hans von Bora en Dag redet til Brehna og har sagt til Abedissen, at han måtte sætte sit Barn i et andet Kloster, hvor han var fri for at betale Årspenge. Abbedissen har nikket dertil og har vemodigt betragtet det lille, forskræmte Herremandsbarn. Stakkels, lille Fugl, der atter skal ud af sin varme Rede og man må se at finde sig et andet Ly !

Käthe blev optaget i Cistercienserklostret Nimbschen. Ikke som Elev, der skal lære mangt og meget og så drage ud i den vide Verden som en ærbar Adelsfrøken, - men som Nonne.

Det skete i Året 1508. Katharina von Bora var da 9 År gammel. Os synes det besynderligt, at en Far kan beslutte sig til at lade sin 9- Års Datter blive Nonne. Havde han slet intet Hjerte for sin lille Pige, når han kunde lade hende spærre inde bag Klostermure, endnu før hun havde gjort et Skridt ud i den levende Verden ? Vi synes, det er hårdt og grusomt. Mænd af Jern og Stål er ubøjelige, også når de skal bestemme over Barneskæbner !

Men en Fars og en Mors Hjerte kan ikke fornægte sig helt. Salmedigteren har ikke forgæves sunget: "Som en Fader forbarmer sig over sine Børn-" Og Profeten siger: "Mon en Kvinde kan glemme sine Børn ?" sådan var og er det, og sådan vil det alle Dage blive, så længe et Hjerte endnu banker her på Jorden. Ridder von Bora har også mærket, at det var bittert at lukke Klosterporten bag sin

" LUTHERS KÄTHE "

lille, kære Datter med de blå Øjne og det rødblonde Hår. Men dengang var Tiderne anderledes, end de er nu. Og hver Tid har som hver Dag "sin særlige Plage". Den forarmede Adel har simpelthen ikke vidst, hvad den skulde stille op med sine Døtre, når man ikke længere har kunnet sikre dem en rundelige Medgift. Hvad skal en fattig, adelig Frøken gøre, når Faderen engang dør, og der intet er tilbage til Livets Ophold ? Nu til Dags får sådan en ung Pige en eller anden Stilling- men dengang ! Der var ingen anden udvej for Adels aldrende Døtre end at spise Nådens Brød hos deres Brødre. Men når Brødrene selv stadig måtte spænde Livremmen ind, kunde de ikke tage deres Søstre i Huset. Og derfor har man i Middelalderen fundet en anden Udvej: man har bygget Nonneklostre for adelige Jomfruer. Der kunde man "købe dem ind." Så var de forsørget for Livstid, og Fædrene kunde lægge sig roligt til Hvile, når den Tid oprandt. Men dertil kom noget helt andet: Klosterlivet var ganske særlig gudvelbehageligt; det gav Afkald på alt, hvad der var af denne Verden.

Disse stille, ydmyge Nonner har med deres hellige og fromme Liv gjort sig fortjent til det evige Liv. Og ikke alene for dem selv har deres hellige Vandel været et Gode; også deres Familie har haft Fordel deraf. Når en from Nonne bad for sin Far eller Mor eller for sine Søkende, var denne hendes Forbøn et virksomt "Offer", som i særlig Grad måtte bevæge den himmelske Fader. Den bedende havde jo ofret sig selv for Frelserens Skyld. Hun havde "fornægtet sig selv" for ydmyg og fattig at følge i Herrens Fodspor.

Derfor faldt det ikke Ridder von Bora ind, at det var en særlig umenneskelig Handling at bringe sit Barn til Cisterciensnonnerne i Nimbschen i Klostret Marienthron, som også blev kaldt "Gottesthron". Han mente netop, at han havde gjort det, der var bedst og mest velsignelsesrigt for hendes timelige og åndelige Vel.

Ganske vist har Luther senere fældet en hård Dom over denne Skik: "Det er en sørgelig Elendighed og et hårdt Tyranni, at man jager, tvinger og driver Børnene i Klostre, og det særlig de svage Kvinder og Pigerne ! Oh, de ubarmhjertige Forældre og Venner, der farer så grusomt og skrækkeligt frem mod dem, de står til Ansvar for ! Hvormange Nonner tror du mon, der glade og af fri Vilje deltager i Gudstjenesten og følger Klosters Orden ? Næppe én af tusind. Hvad vil det da sige, at du lader sådan et Barn gå Glip af hele sit Liv og al sin Virken ?" Men det har Hans von Bora ikke tænkt på. Han gjorde, som det var Skik hos utallige af hans Standsfæller.

" LUTHERS KÄTHE "

At han netop er slået ned på Klostret i Nimschen, kan have sin Grund deri, at der var en Nonne i dette Kloster, der hed Margarete von Haubitz, og hun har måske været en Slægtning af Ridderens første Hustru. Der var også en Bora mellem Nonnerne. Hun blev senere som Moster Lene en kær og trofast Husfælle i Luthers Hjem. Hun hed Magdalene von Bora og var den, der passede Klostrets Syge. Hendes Hånd var lige så let som hendes Hjerte var mildt. Og derfor har det ikke været så altfor svært for den lille Katharina at indtræde i dette Kloster. Gode Øjne har set Käthe i Møde, og venlige Hænder blev rakt ud imod hende.

Klostret lå i en dejlig Egn. Syd for Byen Grimma strømmer Floden Mulde gennem en bred Slette. På den ene Side hæver en stejl Klippevæg sig højt op over Floden- og en lav Bjergås, bedækket med skyggefulde Skove, forlener den modsatte Bred med Udsyn og Ynde. Mod Nord mødes de to Højderygge, og der lå Klostret trygt ind mod Bjergvægge og dog omgivet af lysegrønne Enge og Frugthaver. Mellem Træernes Kroner glimtede en lille Sø som det pureste Sølv. En Verden for sig ! Her kunde Menneskjælen glemme sig selv og hensynke i en himmelsk Verden.

Den lille Pige har sikkert gjort store Øjne, da hun trådte ind i den rummelige Klostergård. Klostret var velhavende. I Tidernes Løb havde mange gode Gaver fundet Vej dertil og havde skaffet det rige Besiddelser: Enge og Agre, Marker og Græsgange. Der græssede Kvæg og Heste, Svin og især store Fårehjorde. Over 1800 gode, ladede Dyr havde Hyrderne at tage sig af. Der udfoldede sig et broget Liv i Klostret. Karle og Piger løb hid og did; de vaskede og fejede malkede og striglede, var i Mølle og Smedie, i Bageri eller Slagtehus.

Den fremtidige Nonnes første Vej gennem Klostret gik til "Provstiet", som lå ved den forreste Klostergård, og hvor Klosterforstanderen, "Æresprovsten" residerede. Så gik den videre forbi "Prædikehuset", der boede to Munke fra Klostret "Pforte". De var Nonnernes Skriftefædre og så strengt på det nyankomne Barn. Katharina havde fået Besked om, at Pfortes Abbed havde Overopsyn med Klostret og undertiden kom derover for at inspicere det nøje; da skælvede alle fra Priorinden til den yngste Novice. Videre førte Vejen ind i "Klausuret", hvor Nonnerne boede. Her lå flere forskellige Bygninger, der tilsammen dannede en Firkant om en Gård, som dog i Størrelse ikke kunde måle sig med den mægtige Provstigård. Først Kirken, dernæst Refektoriet (Spisesalen), -Dormitoriet (en Bygning med Celler, hvor Nonnerne sov) og endelig Konventet, d.v.s.

" LUTHERS KÄTHE "

den Sal, hvor de samledes hver Morgen under Priorindens Ledelse. Mellem Provstiet og Klausuret lå Abbedissens Bolig; hun havde den øverste Myndighed over Nonnerne, og efter hende fulgte i Rang først Priorinden og dernæst Subpriorinden.

Den gamle Abbedisse, Katharina von Schönberg, der endnu levede på den Tid, tog imod den lille Pige, som ærbødigt kyssede sin Herskerindes Hånd. Katharina vidste, hvor stor Magt Abbedissen sad inde med. Hun skulde kun adlyde Kurfyrsten, Klosters verdslige Skytsherre, og Abbeden fra Pforte. Ellers havde hun næsten uindskrænket Magt. Hun skulde våge over, at alt i Klosteret gik ærbart og fromt til i Overensstemmelse med den Regel, der gjaldt i den hellige Bernhards Orden. De Nonner, der ikke holdt sig strengt til Klosters Orden, havde hun Ret til at straffe med Indespærring og streng Faste. Ja, når hun syntes, det var rigtigt, havde hun Lov at bruge legemlige Straffe. Og da den høje "Domina", Klosters Herskerinde, i sin hvide Kutte med det sorte Slør, trådte Käthe i Møde, har det lille Barnehjerte sikkert banket ængsteligt, og den lille Pige har anet det tavse Spørgsmål i hendes Blik: "Vil du engang blive Kristi sande Brud?"

Efter kort Tids Forløb døde Abbedissen og blev efterfulgt af den Margarete von Haubitz, som måske var en Slægtning af Käthe; hun bliver omtalt som en "ærlig, from og forstandig Kvinde", og under hendes milde Førerstav har Nonnerne sikkert haft gode Kår.

Ved given Lejlighed har Käthe senere talt om sin Kloster-tid, og hun har fortalt, at hun "bad hyppigt og med Glød og Iver". Det synes at tyde på, at hun med en god Vilje er gået ind til det nye Liv, der ventede hende. Først blev hun optaget mellem "adolescentes virgines", de unge Piger, som af en dertil udpeget Nonne fik Undervisning i Ordensens Regel og i Klosterlivets Skik og Brug. Omtrent på samme Tid trådte to Søstre, Ave og Margarete von Schönfeld, og senere en unge Pige, Ilse von Kitzscher, ind i Klosteret. De var ligesom Käthe purunge. Alle Nonnerne i Klosteret var adelige, og der blev ikke optaget mere end 50, - iberegnet de såkaldte "Konverser", tjenende Søstre.

De fire-fem År, der gik inden Käthes egentlige Indvielse, var ikke lette for hende. Da gjaldt det om at leve sig ind i Klosterliv og Klostertugt. Klausuret var Nonnernes hele Verden. Udenfor det kom de aldrig. Det dejlige Landskab udenom Klosteret har aldrig smilet dem i Møde. Mens ellers Pigebørn på en halv Snes År kan tumle sig i Mark og Eng, kan flette Blomsterkranse og synge og lege hele den

LUTHERS KÄTHE

den solfyldte Dag, så hed det i Klostret- "bekæmp du denne Verdens Glæder, bøj ydmygt dit Hoved og gå ærbart omkring". Sværest for Børnene har det sikkert været at overholde Tavshedsløftet. Ikke eet unyttigt Ord måtte man sige. Tavse gik Børnene hinanden forbi. De måtte ikke engang slutte Venskab med hinanden- og Børn længes dog mest af alt efter en god Kammerat at dele Sorg og Glæde med. Under Måltiderne blev der læst op af fromme Fortællinger, opbyggelige Bøger fulde af Livets alvorlige Visdom, en altfor tung Byrde for små Barnehjerter. Verden eksisterede ikke mere, og kun Himlen med alle de Hellige og Englene skulde svæve for deres indre Øje. Men Hjertet kræver sin Ret- og trods alt lærte Nonnerne sig et Tegn- og Fingersprog, der skulde give dem lidt af det, som Tavsheden så bittert berøvede dem. Hvor har ikke den evindelige Stilhed tynget Barnesindet !

Tidebønnerne blev overholdt meget nøje. Ganske tidlig om Morgenen måtte man op fra det simple Natteleje og over i Kirken. De bedende Nonner sad i et "Nonnekor" adskilt fra selve Kirken, og det var strengt forbudt at bøje sig ud over Korsranken og nysgerrigt kigge ned i Kirkeskibet. I halvt syngende Tone istemte man nu Paternoster, Avemaria og Salmerne. De middelalderlige Hymner blev sunget langsomt og enstonigt. Abbeden fra Pforte havde engang på en Visitation klaget over, at Nonnerne stadig veklede Takt og sang snart hurtigt, snart langsomt, som om det var verdslige Sange og ikke de hellige Hymner. Efter den tidlige Bedetime, "Matutin", fulgte "Terz", "Sext" og "Non", senere kom "Vesper" og endelig om Aftenen "Kompletorium". Tanken på Evigheden skulde helt fylde Nonnernes Sjæl ! Ro fik de kun lidt af. Kun efter Middag måtte man hvile en Timestid.

"For den rette Bodfærdigheds Skyld skal man pålægge sig den største Enkelthed i Klædedragt, hverken smykke sig med verdslige Dragter eller med Farisæernes Frynser. Blufærdighed er Jomfruens Vogter, den kosteligste Perle, som Åndens Døtre skal bevare. Derfor skal de med Suk og Bæven i denne Fortabelsens Tid forvente den himmelske Brudgom. Thi sine elskede, der i Tro og hellig Bekendelse håber på Herren, vil han føre med Fryd ind i sit Brudekammer."

Når man læser disse Ord og ser et uskyldigt Barn for sig, må man fyldes af Medynk og spørge: "Barn, hvad blev der af din Ungdom, din Leg og din glade Latter ?" Samkvemet med Omverdenen var det mindst mulige. Kun gennem et Talegitter var det Klosters Indvånere tilladt at se deres Slægtninge. Og Abbeden fra Pforte havde strengt

LUTHERS KÄTHE

påtalt, at Tremmerne i Gitret var for åbne. Man måtte ikke kunne stikke en lille Gave ind derigennem. Ja, man måtte ikke engang række hinanden Hånden. "For at de ikke skal besmitte sig med den Synd at ville besidde noget, thi det er det værste og mest fordømmelige, ja Djævelens Snare, derfor kan alle de straffes med Udstødelse af Klostret, der modtager Gaver fra Venner ude i Verden, men de skal give Abbedissen dem og ydmygt bede hende om alt, hvad de har Brug for."

Men midt i alle de strenge Bud og Forbud tændes et Lys: " Med Abbedissens Tilladelse må Søstrene nu og da i al Kærlighed og Enighed more sig med lidt Tidsfordriv". Hos den strenge Lovgiver sporer vi dog i det mindste én gang et Glimt af Menneskelighed. Og det er sket, at de mørke Klostermure har hørt Lyden af munter Leg.

Foruden de unge Piger, der var bestemt til at blive Nonner, levede der i Klostret nogle Børn, "pueri", som blev undervist sammen med de vordende Nonner, men som ikke måtte sove i Dormatoriet sammen med dem. De var også adelige. Det at lære noget blev anset for meget vigtigt. Der blev holdt regelret Skole. Katharina har senere givet Bevis for, at hun skrev udmærket, selv om hun ikke fandt stor Glæde ved Skrivekunsten. Der blev også undervist i Latin. Ikke fordi man vilde gøre Nonnerne til halve og hele Lærde ! Men de skulde kunne forstå de latinske Bønner og Skriftsteder, som blev læst og sunget i Tidebønnerne. Katharina er nået så vidt, at hun senere nogenlunde har kunnet følge og tage Del i Samtalen, når Doktor Martinus ved Bordet underholdt sine Gæster på Latin.

Så hun må være mødt til Latintimerne med en god Forstand og megen Energi. Sangtimerne spillede en stor Rolle. Thi for at kunne deltage i Korsangen, måtte Nonnerne ikke alene have en god Stemme og et andægtigt Hjerte, men de måtte også med Sikkerhed kunne læse Noder og finde de forskellige Toner. Klostret havde en bestemt Sanglærerinde, og der fandtes Nodebøger, hvori Nonnerne kunde studere den ædle Kunst. Det må have været en Opmuntring i de lange Dages Ensformighed, og senere i den sangglade Luthers Hus har Husmoderens velskoledede Stemme ført an til de dejlige Sange, hvormed man begyndte og endte Dagen. Tidlig om Morgenen er hun syngende vandret gennem sit Hus. Og da er vel hendes Tanker tit vendt tilbage til Klostret, og hun har hørt Fortidens Toner klinge for sine Ører !

Så oprandt endelig den Dag, hvor hun skulde tage Sløret. Femten År gammel udpegedes hun dertil af Abbedissen

LUTHERS KÄTHE

sen og blev antaget af Nonnernes samlede Konvent. Hun blev ført ind i Kirken. Foran Alteret blev hendes Hår klippet af, og hun modtog Dragten, der var indviet med Røgelse og Vievand. Hun blev iført den hvide Kutte, og Sløret fæstedes om hendes Hoved. Som Tegn på, at hun nu var Himlens Brud, blev hun smykket med en Krans af hvide Roser, og i hendes Hænder lagdes et Krucifix, Symbolet på den himmelske Brudgom. Så ofrede hun sin Krans til den himmelske Herre og svor ham evig Troskab. Hun knælede ydmygt for Abbedissen og de øvrige Nonner, men de rejste hende op, og med et Kys optog de hende som Søster i Fælleskabet.

Eet År skulle hun være Prøvesøster, Novice, og i Året 1515 "Mandagen efter Fransisci Confessoris" – det var den 8. Oktober- blev hun højtideligt indviet. Hun "gjorde Profess" dvs. hun aflagde Klosterløftet, der fra nu af evigt skulde binde hende. Nu var hun Nonne. På Indvielsens Dag ydede hun sin "Morgengave". Det var lidt nok, hun havde, kun tredive Groschen. Det var et tydeligt Tegn på den bitre Fattigdom, der var kommet over Hans von Borras Hus. De to Søstre Schönfeld, der var kommet ind i Klostret sammen med Katharina og allerede var blevet indviet et halvt År før, havde kunnet give 200 Groschen.

Dag og År randt hen i umærkelig Stilhed; Tidebønnerne og de natlige Bedestunder, Vigilierne, afløste hinanden, og stadig Hensynken i de mange Andagtsøvelser var Dagens Islæt. Når der var Tid dertil, har Katharina, som det var Skik i Nonneklostret, givet sig af med Håndarbejde. Der skulde syes Alterduge, smykket med fine Kniplinger, og Messeklæderne blev kunstfærdigt broderet. Og man forfærdigede fine Hylstre til alle de mange Skatte, der opbevarede i Kirken. Klostret roste sig af at besidde særlig værdifulde Relikvier. I de tolv Altre gemtes ca. 400 hellige Skatte, skjult i Kors, Skrin og Kapsler, bl.a. et Stykke af Kristi Bord, Kors og Krybbe. Rester af hans Dragt og Svededug og Dråber af hans hellige Blod, og lidt af den Jord, som Herren stod på, da han græd over Jerusalem. Noget af den hellige Jomfrus Hår, Særk og Kjortel og Steine fra hendes Grav. Blod fra Apostelen Paulus. Dele af mange hellige Kvinders Legemer, selv fra den hellige Elisabeth af Thüringen. Der blev sunget bestemte Hymner foran hver af disse Relikvier. Og det var Nonnernes Yndlingsarbejde stadig at smykke dem med nyt, kostbart Dække forsiret med Kniplinger.

De hellige Relikvier drog Skarer af Pilgrimme til Klostret. Nogle høje Kirkefyrster havde givet det Ret til at uddele Aflad. Især en *40-Dages Aflad*, som man kunde opnå, når

LUTHERS KÄTHE

man hørte en Prædiken i Klostret og bøjede Knæ for Alteret under et Ave- Maria. *Hovedafsladdagen* var en rigtig Folkefest. "Aflad" kaldte man den, og den blev et helt Årsmarked, hvor alle Egnens Beboere strømmede sammen. Og da kunde det ske, at ikke alt gik lige sømmeligt til; derfor var det Skik, at tre Mænd fra hver af Klostrets Landsbyer kom for at holde Vagt. Men i de stille Celler korsede Nonnerne sig og takkede Gud, at de var undsluppet den onde Verden, som de hørte larme i det fjerne.

Har nu ikke Lyden af Skjalmejer og Fløjter fortryllet Nonnernes Sjæle og bragt dem Længsel efter en glad og munter Ungdom ? Vi ved intet derom. Dag og Nat levede de i en evig Tilbedelse: de var draget til en anden Verden, der forjættede dem de himmelske Glæder.

Undertiden foretog Abbedissen en Rejse til Omegnens Byer for at ordne Klostrets Forretninger. Da fik snart en, snart en anden af Søstrene Lov at komme med. Men sikkert ingen af de unge. I Reglen gik Turen til Grimma, men undertiden til det fjernere Torgau, Kurfyrstens Residensby ved Elben, hvor der netop på de Tider blev bygget et stortilet Slot, Hartenfels. Også der ejede Klostret Agre og Enge. Ved Høsttid, når Afgrøden skulde hentes, og Vogne kørte til Torgau, bragte de alle Slags Varer med derfra. Især stod man i Forbindelse med Købmanden Leonardt Koppe, som forsynede Klostret med Sild og Klipfisk, med Gedder og Øl, med Økser og meget andet. Men Øllet fra Torgau, der var stærkt og godt, fik kun Abbedissen og de ældre Nonner Lov at smage; de yngre måtte tage til Takke med Klostrets eget tynde Hjemmebryg. Når Abbedissen kom tilbage fra sine Rejser, har hun sikkert fortalt om Livet derude i Verden, om al den Nød og Kamp, som herskede videnom, og et Pust af Tidens urolige Ånd er strøget ind over den stille Klosterverden. Og da må det være sket, at der i de unge Hjerter har rejst sig en Trang efter at være derude og føle den vilde og stærke Vind blæse om sig. Men Klostrets Fred har atter dysset dem til Ro, og de hellige Hymner er stadig steget mod Himmelen for at hilse den udvalgte, den himmelske Brudgom.

Hvordan har nu Katharina fundet sig til Rette i denne Klosterverden ? Det mest fremtrædende Træk i hendes Natur var en stålsat Vilje. Hvad hun begyndte på, førte hun ubøjeligt igennem. Og derfor har hun sikkert været en af de mest nidkære. Det har været hendes Glæde og hendes Hjertes Begær ved sin hellige Vandel, om end med Frygt og Bæven, at gøre sig fortjent til den evige Salighed.

LUTHERS KÄTHE

Men en anden Verden bankede på Klosters Porte. En Verden, der ikke mere vilde vide noget af, at man ved fromme Gerninger kunde erhverve sig Guds Nåde og Himlens Herlighed. I det Øjeblik hun så sin hellige Verden slået sønder af en mægtig Hånd- da slog Sandheden ned i hendes stærke Natur som en Ildfunke, og hendes Sjæl råbte:

- Bort fra Mørket ! Ud i Dagens Lys ! -

2. Kapitel.

Frihed.

En Storm som ingensinde før blæste over det tyske Folk. En Forårsstorm, der rev Vinterens mange døde Grene af. Men på sine brede Vinger bar den mild Forårsregn, og hvor den drog forbi, spirede og grønnedes de tørre Marker. Nyt Liv blomstrede frem. Hver Dag var et nyt Under.

Hvordan er nu Stormen trængt ind i det stille Kloster Marienthron ? "Vinden blæser hvorhen den vil", har den Herre Kristus sagt til Nikodemus, "og du hører dens Susen, men du ved ikke, hvorfra den kommer, og hvorhen den går !" Den troskyldige Abbedisse har sikkert ment, at hun vogtede sine Nonner for enhver Anfægtelse og først og fremmest for den nye Tidsånd. Og dog – med eet hørte man også på den stille Plet den nye Tid bruse i det fjerne. Hvem ved? Måske er det Abbedissen selv, der første Gang har nævnet Kætternavnet fra Wittenberg indenfor Klosters Mure. Der kom færre og færre Pilgrimme. Var da den Aflad, som ellers så mange Mennesker havde begæret, slet ikke mere værd ?

Og så en Dag er Abbedissen kommet hjem fra Torgau. Hendes Ansigt var præget af dyb Alvor. "I Wittenberg lever der for Tiden en Munk, som er Doktor i den hellige Skrift og hedder Luther. Han har talt hårde Ord mod Afladen. Den er ikke nødvendig for vor Salighed ! Han har skrevet et Skrift om disse frygtelige Ting og har fordømt vor hellige Aflad, og dette Skrift er fløjet ud over hele Tyskland. Mine kære Døtre ! Onde Tider står for Døren ! Vi må bede Herren vor Gud og Jomfru Maria om at skærme Kirken mod den Ondes Anslag !"

Men atter og atter trængte Navnet på den tapre Mand fra Wittenberg ind bag Klosters Mure: Hvordan Pavens Legat vilde fange ham og kaste ham i Fængsel, da han var

LUTHERS KÄTHE.

på Rejse til Augsburg. Hvordan han var blevet reddet på forunderlig Vis ligesom Peter, da Engelen udfriede ham af Fangenskabet og hvordan han fra Dag til Dag fik flere og flere Tilhængere ud over hele Tyskland.

Efter et par Års Forløb, var der Nonner i Klostret, som ikke mere bad til Jomfru Maria, om hun vilde standse den onde Kætters Magt, men om hun vilde holde sin skærmende Hånd over den ukuelige Mand, der havde Ord fra Gud at bringe sit tyske Folk. De bad tavst og uden Ord. – Abbedissen så de ydmygt nedslagne Øjne undere Nonneslørene – men Hjerternes Dyb kunde hun ikke lodde.

Levede ikke to Søstre Zeschau i Klostret ? To fromme og stiltfærdige Nonner, der var uden Lyde og Last i al deres Vandel ? Men inde i Byen Grimma havde Prioren i Augustinerklostret, Wolfgang von Zeschau, Nonnernes Broder, rejst Kampsignaler. Han var den tapre Augustiner Martin Luthers Ordensbroder, og i Året 1519 var det sket nogle Gange, at Luther havde gjort Ophold i Grimma. Da havde han vundet Prioren for Guds Ord. Allerede 1522 trådte han ud af Klostret, og han har sikkert sørget for at bringe sine Søstre Blade og Småskrifter fra Kætters Hånd. Kom der ikke til Nimbschen en Bog, som hed "Om et Kristenmenneskes Frihed" ? Og den gik fra Hånd til Hånd. Deri stod at læse: "Mennesket lever ikke for sig selv alene, men for alle Mennesker på hele Jorden. Derfor gør det mig meget ondt, at så få Klostre nu til Dags kaldes kriste-lige. Jeg er nemlig bange for, at vi i al vor megen Fasten og Beden kun tænker på os selv, på at *vor* Synd bliver sonet og *vor* Sjæl frelst."

Og da Nonnerne havde læst dette, så de ængstelige på hinanden: "Vi har sat alting ind på at leve et gudvelbehageligt Liv ; duer det da slet ikke til noget ? Vi troede dog, at vi fornægtede os selv, da vi gik i Kloster og kun havde det ene Ønske at følge Kristus efter. Nu er den Forvisning taget fra os. Vi tjener os selv og ingen andre. Og den Herre Kristus vil sige om os, at han aldrig har kendt os."

Et Syn tog Form for Nonnerne, et Syn som de ellers hastigt havde vendt sig bort fra: Hjemmet, hvor de kunde virke og arbejde til Glæde og Nytte for en trofast Mand. Børn, der voksede op under moderlig Omsorg. Det var Livet. Ikke dette Liv i Klostret, der ikke gavnede nogen. Det var ganske ligegyldigt, om de var til eller ikke. "Hvad Nytte gør jeg ?" gik det igennem mangt et Sind. En anden Gang fik Nonnerne fat i en Bog, der hed "Prædiken om gode Gerninger." Og her læste de: "Når en Mand ved, at

LUTHERS KÄTHE

-at hans Hustru er glad for ham og holder af ham, hvem behøver da lære ham, hvordan han skal opføre sig, hvad han skal gøre og lade, sige og tænke ? Tilliden lærer ham det alt sammen og mere til. Der er ingen Forskel på hans Handlinger. Han gør det store, det lange og det som meget er, ligeså gerne som han gør det lidet, det korte og det som ringe er, og han gør det med et glad og trygt og fredeligt Sind. Men hvis han er i Tvivl om den andens Kærlighed, da begynder han at spekulere over sine Handlinger, om han kan vinde Gunst dermed, og så går han rundt med et tungt Hjerter og med stor Ulyst og som en Fange, mere end halvt fortvivlet, og ofte bliver han helt sær derover. Ligeså med et kristent Menneske: Når han lever i Tillid til Gud, ved han alt, formår han alt, vover han alt, hvad der er at vove, og gør tilmed det hele glad og frejdig, ikke for dermed at samle sig gode Gerninger og Fortjenester, men fordi det er hans Lyst at være Gud til Behag. Derfor tjener han Gud ganske uden Løn, tilfreds med at finde Nåde for ham på denne Måde. Og omvendt: Den, der ikke har Fred med Gud, han bliver optaget af at anstrenge sig med at finde på, hvordan han dog kan gøre nok og bevæge Gud med sine mange Gerninger.

Han styrter til Rom til den ene Helgen efter den anden, han skrifter her og der, og spørger denne og hin til Råds. Og finder dog ingen Fred, og alt volder ham stort Besvær, Fortvivlelse og Ulyst i Sindet !” Og et andet Sted stod der: ”Den første, største og allerædlest Gerning er Troen på Kristus. I den må alle Gerninger ske, og derved bliver de gode. Uden den er Bøn, Faste og Almisse intet. Spørger du Mennesker, om de også betragter det som en god Gerning, når de arbejder med deres Håndværk og hvad der ellers tjener til Livets Opretholdelse og det almindelige Vel, så svarer de ”Nej”, og de sætter så snævre Grænser for de gode Gerninger, at der kun bliver Kirkegang, Bøn og Faste og Almisse tilbage. Således forkorter og forringer de deres Tjeneste overfor Gud -. Forældre kan opnå Salighed for deres Børn; ja, når de opdrager dem til at tjene Gud, har de i Sandhed begge Hænder fulde af gode Gerninger at gøre for dem. Oh, hvilket saligt Hjem og Ægteskab vilde det ikke være ! Visselig, det vilde være en sand Kirke, et udvalgt Kloster, ja, et Paradis !”

Mens de læste dette, blev et Slør revet fra Nonnernes Øjne ! Var det ikke bittert og påtvunget at knæle og bede de lange Tidebønner ? Hændte det ikke tit, at Tankerne vilde flyve væk fra Rosenkransen og med stor Møje måtte hentes tilbage igen? De havde jo nok lært, at Saligheden var en Forjættelse om Løn for de gode Gerninger, der blev gjort ud af et let og glad Hjerter ! ”Oh, Troen er en så leven-

LUTHERS KÄTHE

de, kraftig og virksom Ting, at den uafbrudt må gøre gode Gerninger !" hvem der kunde det ? I Hjertets Overbevisning leve ligetil ud af Tro, i Stedet for at vandre i den evige Tvangs Trædemølle !

Og så skrev den Guds Mand Luther en Bog: "Fadervor, udlagt for de enfoldige !" Deri stod om Klosterbønnerne: "Der rasler en med sine Paternosterkugler en anden plapper sig gennem Tidebønnerne, og mange gejstlige skammer sig ikke ved at sige: "Så, nu er jeg tilfreds; jeg har betalt vor Herre, hvad jeg er ham skyldig." De mener at de har gjort nok overfor Gud. Og dog har Kristus sagt: "Ingen bliver hørt for deres mange Ords Skyld. Han taler ikke om, at I skal bede uafbrudt, vende Bønnebogens Blade og lade Rosenkransen gå. Bønnen er ikke andet end Sindets og Hjertets Henvendelse til Gud— Guds Ord er det daglige Brød fordi Sjælen mættes og styrkes derved og bliver stor og stærk !"

Har ikke Nonnerne måttet føle, at deres Gudstjeneste var forfængelig og uden Værd ? Disse Luthers Ord har truffet dem som Kølleslag og har slået deres Stolthed sønder og sammen. Der blev ikke megen Glæde tilbage, men Sorg og Hjertets Beklemmelse.

På denne Tid levede der i Klostret Neuenhelfta ved Eisleben en Nonne ved Navn Florentina von Oberweimar. Efter at hun under megen Møje og mange Lidelser var undløbet fra Klostret, har hun senere i en lille Bog skildret de tunge År, hun levede der. Luther lod hendes Bekendelser trykke. Hun har skrevet om Luthers Skrifter, der betød en hel Omvæltning i hendes Tilværelse: "På hin Tid, da Gud selv vilde trøste hele sin Kristenhed, og Evangeliet der så længe havde været skjult, kom for Dagens Lys, da kom også den rette Hyrdes Skrifter til mig, der var som et hungrikt og vansmægtende Får, som længe havde været ved at hentæres på de tørre Marker, og jeg så, at det, jeg troede var åndeligt Liv, var den lige Vej til Helvede !"

Sådan har sikkert også de stakkelse Nonner i Nimbschen følt det. Der er blevet grædt og sukket meget i lange søvnløse Nætter: Hvordan slipper vi bort fra dette tomme Liv, som ødelægger os indvendigt fra ? Men truende foran dem stod de Løfter, de engang havde aflagt. "Kristi Brud for evig !" havde de svoret. Hvem havde Mod til at bryde et så altovervældende stort og helligt Løfte ? Kom så ikke først det Helvede, de så nidkært stræbte bort fra ? Da fik de atter fat i en lille Bog, Luther havde skrevet. Den hed: "Luthers Dom over Munkeløfterne." Han havde tilegnet den til sin Far, Hans Luther i Mansfield, der i sin Tid var

LUTHERS KÄTHE

var meget forbitret over, at hans Søn gik i Kloster. Og han havde åbent indrømmet: "Det Løfte, han havde aflagt mod sin Faders Vilje, var ikke en Skilling værd !

"Alt, hvad der ikke er af Tro, er Synd, står der i Romerbrevet Kap. 14,23. "Kun i Tro skal vi søge vor Retfærdiggørelse. Men Munke og Mennesker, der for Guds Skyld lever uden at gifte sig, søger at blive retfærdiggjort ved deres Gerninger og ved deres Afholdenhed: Men de vandrør en gal Vej. Og Løfter, som vi har givet, fordi vi var hildet i Vildfarelse, kan ikke binde os. For det er sandsynligt, at vi ikke havde aflagt dem, hvis vi havde vidst, at vi på den Måde hverken kan gøre noget for vor Frelse eller for vor Retfærdiggørelse. Den, der er kommet til den rette Tro, bør derfor støde de Løfter omkuld, som han har aflagt ud fra sin falske Tro. Hvis et Menneske var blevet Munk eller Pave for at stjæle af Kirkens hellige Klenodier, så vilde hans Løfte være ugyldigt. Af akkurat samme Grund kan den bryde sit Munkeløfte, som har aflagt det for at blive salig ved sine Gerninger. Thi det er også imod Guds Ord. Livsvarige Løfter er imod den Frihed, Kristus har erhvervet os, og derfor forkastelig."

Her faldt en Lysstråle ind i de ængstede Samvittigheder. "Vi har Lov at bryde vort Løfte – ja, for Troens Skyld skal vi bryde det. Hvis Samvittigheden siger: Du handler urigtigt – da må man ikke tøve og ikke stritte imod. Ud af Klostret, som fordærver vore Sjæle !"

Der var ni Nonner, som var rede til at træde ud: Magdalene von Staupitz, Elisabeth von Kanitz, Veronika og Margarete von Zeschau, Loneta von Gohlis, Eva Grosse, Ave og Margareta von Schönfeld og Katharina von Bora, der var den næstyngste af dem.

Det har været en uhyre stor Beslutning. "En bortløben Nonne" – det var det skændigste og mest foragtede i denne Verden. Alle pegede Fingre ad hende. Hun var en Paria i det gode Borgerskab. Her og der var allerede nogle Munke trådt ud af deres Klostre. De havde turdet vove det. Luthers Navn skærmede dem. Men – Nonner! Kvinder ! Uhørt ! Florentius von Oberweimar var blevet mishandlet på det grusomste af sin Abbedisse, da hun begyndte at tale om, at hun vilde forlade Klostret. Hun havde måttet ligge i dagevis i isnende Kulde. Hun måtte sidde på Gulvet under Måltiderne med en Stråkrans på Hovedet. Når Nonnerne skulde til Kirke, måtte hun ligge på Gulvet, så de andre Nonner gik hen over hende. Hun fik Svøben at føle og skulde ende sine Dage i evigt Fængsel. De ni Nonner vovede uhyre meget.

LUTHERS KÄTHE

De skrev først til deres Forældre og Slægtninge og bad dem om at hjælpe sig med at træde ud af Klostret. De kunde "for deres Sjæles Frelses Skyld ikke længere udholde Klosterlivet". De ventede og ventede på Svar. Men der kom intet. Hvilke bitre Uger gik ikke med ængsteligt Venten på et eneste Trøstens Ord, men Verden udenom var død og kold. Tavsheden sagde mere end alle Ord. Den sagde: "Bliv hvor I er", og man kan ikke undre sig over det. De fornemme Familier tænkte med Rædsel på, at en "bortløben Nonne skulde sætte en Plet på deres adelige Navn. Og for øvrigt— hvad skulde man stilleop med dem? Man havde jo netop været så lykkelig over, at de var vel forsørget, og nu stod de uden Tag over Hovedet. Hvem vilde tage sådan en i sin Tjeneste? og endnu værre – hvilken Mand af Rang og Stand vilde lade sig formå til at gifte sig med en Nonne? Nogle af disse adelige Familier var Hertug Georg af Sachsens underordnede, og han var Luthers argeste Fjende. Vilde den stridbare Fyrste ikke jage den, der bar et sådant skændet Navn, bort fra sin Tjeneste?

Da stod man der forhånet af hele Tyskland. Ingen hørte de ulykkeliges Suk. Men nu vendte de sig til en Mand, hvis Ord havde vakt Beslutningen hos dem at flygte fra Klostret, - til Luther selv. Hvad formåede han ikke?. At ligge i Strid med Kejser og Pave, at holde Prædikener og Forelæsninger, skrive Bøger, oversætte Bibelen, digte Salmer – og at hjælpe Hundreder og atter Hundreder af Mennesker, der ikke kunde finde sig til Rette med deres Samvittighed. Det er ganske ufatteligt, alt hvad der væltede ind over ham. Og ingen gik bort uden Trøst. Han var en Kæmpe af Ånd som af Kraft. Derfor har det Brev, de ni unge Kvinder skrev fra Klostret i Nimbschen, bevæget hans Hjerte, så han ikke kunde lade være med også at hjælpe disse fortvivlede Menenskebørn.

Det var bekymrede Sjæle, som vred deres Hænder ved Tanken om den "Forargelse", dette vilde vække. Men Luther skrev: "Forargelse hist og Forargelse her; Nød bryder alle Love og kender ikke til Forargelse." Og han fandt en modig og beslutsom Mand, der hjalp ham med at gennemføre Berielsens Værk.

Det var den Torgauer Købmand Leonhardt Koppe, som Abbedissen i Nimbschen stod i Handelsforbindelse med. Han er sikkert tit kommet med sin Vogn til Nimbschen og har afleveret Varer der. Derfor var han netop Manden der kendte alle Veje og Gange i Klostret og udenfor det, og som kunde åbne Nonnerne Vejen til Friheden. Han satte meget på Spil. Thi Hertug Georg af Sachsen havde i Dres-

LUTHERS KÄTHE

den ladet en Borger fra Mitweida, der havde bortført en Nonne fra Klostret Sornzig, lide Døden på Bålet på den grusomste Måde. Og efter den gældende Ret gjaldt der **Dødstraf** for Nonnebortførelse. Ingen kunde vide, hvad Kurfyrst Frederik den Vise vilde gøre. Han var en såre forsigtig Herre og undgik enhver offentlig Skandale. Mon han ikke vilde straffe denne Handling ?

Bortførelsen er sikkert blevet forberedt på det nøjeste. Vi ved ikke, ad hvilke hemmelige Veje Leonhardt Koppe har kunnet sætte de ventende Nonner ind i sin Plan. Men hvorom alting er: Påskelørdag den femte April 1523 blev den gennemført ved Mørkets Frembrud. Da forberedte man sig til Påske ved en natlig Gudstjeneste. Nonnerne samledes i Kirken, hvor de vågede, sang og bad til Midnatstid for så at begynde en Lovsang over Herrens Opstandelse. Da har man sikkert ikke bevogtet Klostret så omhyggeligt. Hvem tænkte vel på, at Nonnerne havde planlagt en Flugt ? Leonhardt Koppe har grebet Sagen an med den største Hemmelighedsfuldhed. Han kom med en stor Vogn, overspændt med et mægtigt Dække, og de ni listede sig ud af Klostret og gemte sig i dens Skjul. Pisken knaldede og af Sted gik det i skarpt Trav igennem Natten.

Luther skrev ti Dage senere til sin Ven Hofpræsten Spalatin: "Deres Flugt var et virkeligt Under". Og et Under var det, at ingen af Nonnerne i Kirkekoret lagde Mærke til, at de ni var fraværende. Et Under var det, at ingen lagde Mærke til dem, da de sneg sig ud af Klostret. Et Under, at ingen stoppede Vognen, da den kørte derfra. Et Under, at Abbedissen ikke søgte at standse deres Flugt da hun opdagede den.

Hvilken Færd har det ikke været gennem den tavse Nat ! Sammenkrøbne bedende og fulde af Angst sad de unge Piger i Vognen, der skumpede hen over den stenede Landevej. Mørket lagde sig tæt om dem. De lyttede til hver Lyd, der kom til dem fra Skovene og de dugvåde Enge: Er der en Forfølger, der rider efter os ?

Endelig gryede Dagen . De første Fugle lod sig høre. Det lysnede i Øst. Da råbte Koppe til de skælvende unge Kvinder: "Gud være lovet, vi er reddet. Der ser jeg Torgaus Tårne."

Det var Påskemorgen, og Klokkerne ringede Herrens Opstandelsesdag ind, og de ni istemte en Takkesang for deres Frelse. Nu var også de opstået fra et Liv, der havde syntes dem en mørk Grav, og foran dem lå den store, vide

LUTHERS KÄTHE

Verden I al Forårets Glans. Og ligesom den opstandne, himmelske Herre en Gang havde sagt til Maria Magdale-
ne: "Kvinde, hvorfor græder du ? Hvem søger du ? " så-
dan hilste han også nu de ni, der havde søgt ham, og love-
de dem, at han vilde være Vejen og Sandheden og Livet
for dem.

Den første Gang er sikkert gået til Kirken i Torgau, og al-
drig før har de sunget i Klosterkirken, som de sang nu i
denne Stund, hvor det tonede gennem deres Hjerter:

Lænken er sønderrevet,- og vi er fri.

Tænk, om Käthe von Bora havde anet, at hendes trætte
Legeme en Gang skulde finde den sidste Hvile i denne
Kirke, og at der på Kirkevæggen skulde sættes en Minde-
sten, som Tusinder af Mennesker vilde valfarte til for at
se det Sted, hvor hun lå begravet ! Den ottende April
skrev Dr. Martin Luther til sin Ven Link: "Jeg har i Går
givet Husly til ni Nonner, som er løbet fra deres Fangen-
skab i Klostret Nimbschen. Der er to von Zeschauér og en
von Staupitz imellem dem." De tre har han især sat Pris
på, fordi de var Søstre til hans Torgauer-Ven Zeschau og
Slægtninge af hans åndelige Fader, Johan von Staupitz.

Men nu fik han Bekymring nok for disse ni Menneske-
børns Fremtid; de stod fremmede og ubehjælpsomme i
Verden. De klyngede sig tillidsfuldt til Luther: Han vil
ordne alt, ja, for ham lykkes alt. For den mægtige var
intet umuligt. Hans Tro har virkelig flyttet Bjerge. Og den
Kristus, der lod sine Undere virke i Paulus, har også op-
ladt sin tyske Discipels Øjne, så han har fundet Vej frem
for de forladte.

Frihedens Time var inde !

3. Kapitel.

De første Skridt ud i Verden.

Med storstilet Frimodighed tog Luther Ansvar på sig for, hvad Leonhardt Koppe havde gjort. Hvis det blev nødvendigt at sætte hårdt mod hårdt, skulde han ikke stå alene. Derfor skrev Luther allerede den tiende April et åbent Brev til " Min meget gode Ven, Leonhardt Koppe:

" Svar på, hvorfor det er Guds Vilje, - at Nonner må forlade deres Kloster".

Dette lille Skrift lød som et Basunstød i den lyttende Verdens Ører. Luther holdt sit stærke Skjold over Koppe og stillede sig støt foran ham i Kampen. "Føj – føj, vil man sige; den Nar til Koppe har ladet sig forlede af den fordømte Munk og har bortført ni Nonner på en Gang fra deres Kloster og har hjulpet dem til at bryde deres Løfte. De vil skælde ham ud for at være en Røver. Ja, sandelig, han er en salig Røver. Ligesom Kristus var en Røver i Verden, fordi han ved sin Død fravristede denne Verdens Fyrste hans Sværd, således har også I ført disse stakkels Menneskers Sjæle ud fra det menneskelige Tyrannis Fængsel netop i denne Påskens Tid, da også Kristus førte sine ud af Fængslet."

Her var et Menneske, der stod inde for hvad han mente var Sandhed. Ham kunde man ikke få Bugt med. Det er mærkeligt, så længe det varede, inden nogen gjorde Indsigelse mod Koppes dristige Handling. Abbedissen tav, skønt Koppes Gerning straks "dannede Skole". Et Par Dage efter Käthes og hendes Fællers Flugt undveg endnu tre Nonner fra Nimschen. Ved Pinsetid blev tre andre hentet ud fra Klostret af deres Slægtninge. Abbedissen tav ! Måske har hun også følt Længsel efter at komme bort.

Men Klostrets Skytsherre, Abbeden af Pforte, slog fra sig. Ganske vist var hans Modstand uden megen Kraft. Han havde ikke Mod til at binde offentlig an med Luther. Ikke med Urette frygtede han at komme slemt til kort.

Derfor vendte han sig til Kurfyrst Frederik. Først den 9. Juni fik han taget sig sammen til at sende en Klageskrivelse. Hans Kloster var blevet "udplyndret og ødelagt", og det var hans kurfyrstelige Nædes Undersætter, der havde været behjælpelige ved denne Skændelsgerning ! Men Kurfyrsten blev ikke for ingenting kaldt "den Vise". Han havde en klar Forståelse af, at hans Wittenberg- Professor banede Vej for en ny Tid. Derfor greb han ikke ind.

LUTHERS KÄTHE

Han var en af den Slags Statsmænd, der aldrig vover sig for langt ud og hellere vinder Tid end i et hastigt Øjeblik kaster sig ud i noget, de ikke kan gennemføre. Han gav et meget høfligt Svar, men Høfligheden dækkede over en blank Afvisning. "Vi ved ikke, hvordan det i Grunden hænger sammen med denne Sag, og hvad der har drevet Nonnerne til denne Handling. Vi kan ikke have at gøre med Sager af den Art, og vil derfor overlade Ansvaret til Eder selv !

Der skete altså hverken Luther eller den modige Leonardt Koppe noget ondt. Men Luther gav fra da af Koppe Øgenavnet "den værdige Pater Prior", og han har sikkert båret det med godt Humør.

Hvad skulde der nu blive af de ni Nonner ?

Luther selv var fattig som en Kirkerotte. Han havde måttet låne en Sæk Malt af sin Klosterbroder, Prioren Brisger, og – han kunde ikke betale ! Førhen var Klosteret blevet rigt betænkt med alle Slags Gaver. Men efter at Munkene var draget bort derfra, var der ingen, som tænkte på den ensomme, der sad alene tilbage i Klostercellen. Luther skrev til de bortløbne Nonners Familier. De tav. De vilde ikke have noget at gøre med undvegne Nonner. Da vendte Luther sig til sin tro Hjelper i Nøden, Hofpræsten Spalatin; hans Ven Amsdorf havde allerede spøgende skrevet til ham om Nonnerne: "De er smukke og fornemme og adelige alle sammen, og ingen af dem er halvtreds År ! Den ældste er en Søster til min nådige Herre og Onkel Staupitz, og hende har jetg tiltænkt dig, for at du kan rose dig af en sådan Svoger. Men vil du have en yngre, kan du selv vælge blandt de smukke." –

Luther bad nu Spalatin, om han kunde skaffe Penge iblandt de rige Hoffolk og først og fremmest hos Kurfyrsten, så man i det mindste kunde give de stakkels Kvinder Husly en otte- fjorten Dages Tid. De havde hverken Klæder eller Sko ! Nonnerne var kommet til Wittenberg i en ynkelig Tilstand.

Det lader til, at den forsigtige Kurfyrste har være bange for at give altfor megen Grund til Folkensnak, hvis han ikke blot stildetiende fandt sig i, at Nonnerne blev bortført, men også direkte gav Understøttelse til dem. Luther måtte ihvert Fald skrive til Spalatin endnu engang: "Glem ikke at samle ind til mig. Forman Fyrsten, så han yder noget dertil. Jeg skal tie fuldstændigt stille og ikke sige til nogen, at han har hjulpet de bortløbne Jomfruer !"

Og så er der kommet Hjælp til at hindre den værste Nød.

LUTHERS KÄTHE

Imidlertid søgte Luther at få de unge Kvinder anbragt. Magdalena von Staupitz blev Lærerinde i Grimma. Else von Kanitz kom hjem til sine Slægtninge.

En af Nonnerne, Ave von Schönfeld, vandt især Luthers Hjerte. Han har senere sagt, at hvis han dengang var faldet på den Tanke at gifte sig, havde han vel bejlet til Ave. Og Käthe har mange Gange i harmløst Drilleri mindet sin Mand om hans "første Kærlighed". Ave blev gift med en Læge, Basilius Azt, og Luther stod i venskabelig Forbindelse med Ægteparret.

Men hvad blev der af Katharina von Bora? Hendes Slægtninge var fuldstændigt forarmede. De havde intet kunnet gøre for hende, selvom de havde villet. Luther forsøgte sig hos Patricierfamilierne i Wittenberg. Hvem vil forbarme sig over den unge Pige og hjælpe hende på den første vanskelige Vej ud i Livet ? Da trådte en udmærket Mand til. Han boede i Borgmestergaden i et stateligt Hus bagved Kirken. Han var Jurist, og netop på denne Tid var han blevet Stadsskriver, en Stilling der ofte førte sin Mand til Borgmesterværdigheden. Han blev da også senere gennem flere År Wittenbergs Borgmester. Efter alt at dømme har han været en klog og god Mand, der i sit ikke altid lette Embede så det som sin første Opgave at være retfærdig; han søgte altid at glatte ud og formidle og holdt ikke af at skulle fare hårdt frem.

Hans Navn var Magister Philipp Reichenbach. Hans Kone var en dygtig Husmoder, der havde Hjertet på rette Sted. Ellers havde han ikke haft Kærlighed og Tålmodighed nok ttil at tage sig af den sky og forkomne Käthe. Den "bortløbne Nonne" var jo blot et lille ængsteligt Menneskebarn . Men to Ting havde hun i Behold, sin Stolthed og sin Værdighed. Studenterne kaldte hende Katharina fra Siena; og de tænkte på den Helgeninde, der hverken vilde give op overfor Kejser og Pave, og som hjalp fattige og syge og ofrede sig selv i Kærlighedens Tjeneste. Hun aftvang Mennesker Ærefrygt, og hende mindedes de lystige Studenter, når de så, hvor tilbageholdende Katharina von Bora var. Der hvilede over hende et Skær af Forladthed og Lidelse, som bevirkede, at de bøjede sig for hende og beundrede hende på Afstand.

Vi har et Billede, som Mester Cranach malede af hende som ganske ung Frue. Han har ikke just smigret hende. Også Reformatorerne Luther og Melanchton har han foreviget mere som brave Spidsborgere end som Åndskæmper, hvis Ord gav Genlyd i hele Verden. Men ud af Käthes Billede lyser en næsten utilnærmelig Stolthed.

LUTHERS KÄTHE

Det er en ældgammel Slægts Ætling. Den skarpt krummende Næse, den smukke Mund med de fast lukkede Læber. Det højt løftede Hoved og Ansigtets smalle Oval med det kraftige Kæbeparti taler om en Kvinde, der nok kendte sin egen Værdighed.

Men hvad Gavn havde hun af sit Navn og af sin Afstamning ? Hun var en fattig Pige, der var henvist til Menneskers Barmhjertighed.

Hvad kendte hun til Livet ude i Verden ? Her gjaldt det ikke at gå med ydmygt nedslagne Øjne ad tavse Gange til Tidebønnerne, men her måtte man se sig godt om for at undgå Menneskers Ondskab og Vold. Her hed det ikke at synke hen i Bøn på Bedeskamlen, men tappert at kæmpe sig frem, for selv om man hedder von Bora, får man intet forærende, men må arbejde i sit Ansigts Sved. Der har været nok at lære fra tidlig Morgen til sen Aften, ikke blot at feje og vaske og bage, men også hvordan man skal opføre sig ude blandt Mennesker. Hvordan man tager imod Gæster. Hvad man skal sige, når lærde Mænd taler til én. Hvordan man med Ærefrygt bøjer sig for de ældre Fruer og med munter Værdighed færdes i de unges Lag.

Det var for Käthe at komme i Skole på en helt ny Måde. Og hun har forstået at lære noget. Det er blevet hendes Livs Kunst tappert at klare for sig og ikke at spille en eneste Time med Lediggang og Drømmeri. Virksom fra Morgen til Aften – her viser hendes gamle Slægts Kraft sig. Det vilde være morsomt, hvis vi kunde følge hende fra det første Morgengry, når hun står ved Ildstedet for at tænde op, og se, hvordan hun ved Husmoderens Side lærer at tage Vare på alt i Hus og Hjem både ude og inde og om Aftenen mødes med Husets Folki ved Kærternes hyggelige Lys for at træde Væven eller drive anden flittig Syssel.

Det var den Verden, Katharine så ofte i Klostret havde længtes imod med Smerte: den Verden, hvor man bevarer sig selv i ydmyg Tjeneste. Hellere den sidste i denne Gerning, som gør Livet venligt og tillokkende for andre, end den første, hvor det gjaldt i dræbende Ensformighed at "døde Kødets Lyst"! og da hendes Ungdom næsten var forbi, har hun trods alt fået Lov at opleve, hvad det vil sige at være ung og glad.

Familien Reichenbach var Venner med de mest ansete og velhavende Slægter i Byen: med Mester Lukas Cranach, Kurfyrstens Hofmaler, som i flere Perioder var Borgmester, og som drev et Apotek, et Trykkeri og en Vinstue i sit store Hus på Markedspladsen.

LUTHERS KÄTHE

Han var en ærefrygt-indgydende Mand. Et mægtigt Skæg nåede ham langt ned på Brystet, og hans Ansigt lyste af kunstnerisk Snille. Han omgik Hoffets fornemste Mænd. Selv Kurfyrsten kom som Gæst hos sin berømte Undersåt. I dette Hus blev Käthe optaget. Og den fornemme Verdens Manerer var lette at lære, når man daglig færdedes mellem Professorer og Riddere, mellem Kunstnere og Studenter, mellem ædle Fruer og stolte Patricierdøtre.

En ganske særlig højbaren Gæst red i Oktober Måned ind i Wittenberg og slog sig ned i Cranachs Hus. En Konge, om end en fordreven ! Det var Christian d. II, og han var Kejser Karl V's Svoger. Ved hans Hænder klæbede Blodet fra det frygtelige stockholmske Blodbad. Nu var han en Flygtning. Og for at sone sin store Synd tjente han ydmygt som Messetjener i Stadskirken i Wittenberg, når Diakonen Sebastien Fröschel forrettede Gudstjenesten. Käthe blev sat til at opvarte ham. Adelsdatteren blev Medlem af den fordrevne Konges Hofstat. Og til Tak har han skænket hende en gylden Ring, som Fyrsterne havde for Skik dengang, når de vilde vise deres Gunst.

I Cranachs og Reichenbachs Hjem kom de berømteste Mænd fra Universitetet. Der mødte man Philipp Melancton med det fine, smalle Ansigt, der var som gennemlyst af græsk Ånd. Og nu trådte Bugenhagen ind, høj og magtfuld med sit dristige Herskeråsyn. Han var Sognepræst ved Stadskirken og kaldtes af Luther på Grund af sin Afstamning spøgende "Manden fra Pommern". Justus Jonas hilste ærbødig på ham. Og fremfor alt var det en Begivenhed, når Doktor Martin Luther selv viste sig i Vennernes Kreds. Hans Øjne lyste – "strålende som Nattens Stjerner", havde en Student Johannes Kessler fra St. Gallen, sagt. Luther var meget omhyggeligt klædt. Hans Doktorkåbes fine Stof, Båndene i hans Skjorte, de gule Sko – alt talte om en Mand med Anstand og god Smag. Heller ikke i det ydre skulde man være efterladende.

Mens Käthe gik frem og tilbage med Spise- og Drikkevarer, hørte hun de ædle Mænd tale sammen. Spøg vekslede med dyb, alvorlig Tale, og det var for hende, som skred hun gennem en Verden, hvis Storhed hun ikke før havde drømt om. Hvem der altid kunde leve i denne Kreds ! Den tilbageholdende Käthe vovede knap at tænke Tanken til Ende -.

Da skete det, at der i 1523 – kort efter at Käthe havde forladt Klostret – kom en ung Mand til Wittenberg. Han hed Hieronymus Baumgärtner og stammede fra en fornem Nürnberger-Slægt. Han havde tidligere været Student i Wittenberg og var gode Venner med Melancton, og han

LUTHERS KÄTHE

Havde Ord for at være både lærd, klog og gudfrygtig; han drev det også senere vidt. Den By, hvor han først havde øst af Videnskabens Kilder, lokkede ham stadig til sig, og nu kunde han ikke stå imod, men var kommet til Wittenberg for igen i nogle Måneder at studere hos sin Ven Melanchton. Han lærte Katharina at kende, og der voksede en underfuld Kærlighed og Forståelse op imellem dem. Hvad mon har draget den unge Patriciersøn mod den forhenværnde Nonne ? Var det Lidelsernes usynlige Krone, dere smykkede hendes Hoved ? Eller var det hendes beskedne og sjæfulde Væsen ? En af hine Tidens største Lærde, Erasmus fra Rotterdam, har skrevet om Katharina, at hun var en henrivende ung Pige. Vi kender hende kun fra Portrætternes mere grove Gengivelser, men der må have været noget særligt indtagende over hende – den unge Jurist fra Nürnberg har set dybt i hendes Øjne, og Katharina oplevede det Under, der kun én Gang åbner sig for et Menneskebarn.

Det var en Verden, som Nonnen i Klostret vel nu og da har drømt om, men som hun straks under Bodsøvelser har jaget fra sig, fordi den var ”syndig”. Nu vandrede hun rundt så let og glad, som havde hun Vinger, og i hendes Hjerter toned tusind lykkelige Sange.

Men for den unge Mand fra Nürnberg har det hele kun været en kort Kærlighedsdrøm. Et flygtigt Sværmeri, der svandt hastigt, som en gylden Dag mørkner henunder Aften og bliver borte i Tåge.

Da han skulde rejse fra Wittenberg, må han vel have tænkt den Tanke, at Käthe skulde drage med som hans Brud til den hjemlige By. I det mindste ventede hans Venner, at det vilde blive sådan. Først og fremmest Luther, der havde glædet sig inderligt over de to unges Venskab. Han gik endog så vidt, at han formanende og frimodigt bankede på Patricierhusets Dør i Nürnberg og skrev til sin unge Ven: ”Hvis du vil holde fast ved din Käthe von Bora, må du skynde dig, før hun bliver givet til en anden. Endnu er hendes Kærlighed til dig ikke død. Jeg vilde glæde mig meget, hvis jeg kunde se jer to knyttet til hinanden.”

LUTHERS KÄTHE

Det var en lang og trang Ventetid for den stakkels Käthe. Hun blev syg af Længsel efter ham, hun holdt af, og hentæredes i Forventning om dog at høre et Ord fra det fjerne. Men dette Ord kom ikke. Hvorfor ?

I disse stolte Borgerfamilier spurgte man ikke om en ensom Nonnes Hjertekval. Det var andre Synspunkter, der gjorde sig gældende, når Talen var om Giftermål.-

Hieronymus blev snart Rådsherre i Nürnberg. Da kunde han ikke føre en bortløben Nonne som sin Hustru ind i sin Hjemstavns fornemme Familier. En Baumgårtner måtte søge sig en standsmæssig og anset Livsledsagerinde. I Januar 1526 holdt han Bryllup med en ung Pige på fjorten År; dengang giftede de unge Kvinder sig meget tidligere end nu. Hun hed Sybille Dichtel og var”en Brud med meget rig Medgift og meget ansete Forældre”.

Käthe kostede det tung Kamp at komme over denne Skuffelse. Men de grå Skyer, der skjulte hendes første Kærlighed, skulde vige for et Solskin, hun ikke i Drømme havde kunnet forestille sig. Senere har hun vel ofte med et Smil mindedes sin Ungpigesor: ”Herrens Råd er underfuldt, og han fører det såre godt igennem”. Det skulde blive Sandhed for hende.

Luther vilde søge hende en Ægtefælle, Rektoren ved Universitetet i Wittenberg, en Magister Glacius, var blevet Præst i Orlamünde. Han vilde gerne have en Hustru, og Luther rådede ham til at spørge Katharina, ja, han tilbød selv at bane Vejen. Men- Käthe vilde ikke. ”En Gang eller aldrig,” sagde hun. Hun kunde ikke tænke sig at knytte sig til den Mand. Luther blev vred og mente, at Käthe var hovmodig og fordringsfuld. Han forstod ikke, at hendes Egensind var født ud af et dybt kvindeligt Instinkt. Alle sit Livs Dage måtte Käthe følge sit eget Hoved; ikke for ingenting flød hendes Forfædres Blod i hendes Årer. Og hun har heller ikke taget fejl. Dokter Galcius var en stridslysten, hård og egensindig Mand, der kom i skarp Strid med sin Menighed og blev forjaget fra sit Embede. Med ham havde hun kun set Elendighed i Møde.

LUTHERS KÄTHE

Atter og atter trængte Luther på. Til sidst sendte han sin Ven Amsdorf til hende; han skulde formå hende til at gifte sig. Da gav hun sin Forbitrelse Luft. Luther burde ikke tvinge hende til et forhadet Giftermål. "Hvem vil I overhovedet tage til Ægte, når en Doktor i Teologien ikke er god nok?" Da brast det uskyldigt og barnligt ud af Käthe:

"Jo, hvis I eller Doktor Luther vilde have mig til

Hustru, da gik jeg gerne med!"

Hvad vidste hun om Verdens Skik, der ikke tillader en Kvinde at forråde sit Hjertes hemmelige Ønske? Hun talte, som hun følte. Og netop dette trohjertige og barnlige Udbrud har vundet Luthers Hjerte. Han var selv klar og ligetil og stak aldrig noget under Stolen.

Pludselig så han på hende med helt andre Øjne-

hendes sjældne og trofaste Pigesind.

Senere har han sagt: "Det var Guds Vilje, at jeg fattede Medynk med den forladte. Det har Gud være lovet været til stor Lykke for mig, thi jeg har en from og trofast Hustru."

Et rent Hjerte vandt i Ydmyghed Sejr over al Nød!

LUTHERS KÄTHE

4. Kapitel.

Brylluppet.

Luther holdt Bryllup: Munken og Nonnen !

Og Verden forfærdedes. Thi denne Handling var et af de mægtigste Hammerslag, der drøede mod den middelalderlige Kirkes Porte.

Atter og atter er Forbudet mod, at Kirkens Tjenere indgik Ægteskab, blevet indskærpet i Kirkens Historie; de gejstlige skulde være Forbilleder i Hellighed og Fuldkommenhed, give Afkald på al jordisk Lykke og kun leve for Evigheden, - hvor de skal blive "som Engle".

Utallige bar med Smerte det tunge Åg. Andre måtte kæmpe hårdt med Kød og Blod. Mange bukkede under i Kampen og led bitre Samvittighedskvaler, fordi de havde tørstet efter en Hustrus Kærlighed.

Men da trådte Luther frem på Skuepladsen. I sit Skrift:

" Til den kristelige Adel af den tyske Nation ",

-har han slynget Apostlens Ord fra 1.Timotheusbrev 3:e Kapitel ud til den lyttende Verden:

" En Biskop*) skal være ulastelig, en Kvindes Mand, ædruelig, sindig, høvisk, gæstfri ! "

I sin: " *Prædiken om det ægteskabelige Liv*" udbød han:

"Gud har bragt Ægtesakbet i Stand. Og det er af gammel Oprindelse, ældre end Munke og Nonner. Det er Djævelens Påfund, at man tvinger Mennesker til at leve ugift. Selv om en Mand ikke ellers har Lyst til at tage sig en Hustru, han bør gøre det til Spot og Spe for den Onde og hans Lære ! Han havde Mod til at stå med begge sine Fødder på den Jord, som Gud har skabt. Han vilde ikke brændemærke Guds naturlige Ordning og give det unaturlige -Fromheds Stempel.Guds Børn skal glæde sig over Guds Værk og gennem det ære hans Vilje. Den Dag i Dag -må vi takke Luther for hans frie og dristige Tale.

Ganske vist stod det længe for ham som en Umulighed, at Munke kunde gifte sig. Han tænkte, som de fleste af hans Venner gjorde det:

*) Et tilsynsembede: menighedsforstander el. menighedstjener.

LUTHERS KÄTHE

”En Munk skal ikke række sin Hånd ud efter nogen Kvinde!” Løftet om evig Kyskhed sad dybt i Hjertet.

Og truede ikke den borgerlige Ret Nonner og Munke med Dødsstraf, -hvis de giftede sig ?

Det er ikke udnereligt, at han skrev fra Wartburg:

” Nu vil de gode Wittenbergere endogså have, at Munke skal gifte sig ! Mig skal de ikke få til det ! ”

Men også disse middelalderlige Lænker fik han rystet af sig. Det har kostet ham megen Kamp, før han kunde skrive:

” Det ugifte Liv der leves i Klostrene, er imod Åndens Frihed. Derfor skal du gifte dig så snart som muligt, hvis du ikke af fri Vilje og med Glæde lever dit Liv alene.”

De Nonner, der løb af Kloster, søgte han at få bortgiftet. Sine Venner i Præstestanden, formanede han til Giftermål. Den tyske Ordens Stormester, Hertug Albrecht af Brandenburg, havde aflagt Kyskhedsløfte, da han trådte ind i Ordenen. Nu var han gennem Luthers Lære kommet på andre Tanker og havde omdannet sit Ordensrige til et verdsligt Hertugdømme. Han kom til Wittenberg for at samtale med Luther og høre hans Råd angående Fremtiden. Og Luther opmuntrede ham til at gifte sig, for at Hertugdømmet kunde blive i hans Slægt og blive bevaret for Evangeliet.

Men selv vilde han ikke gifte sig.

Da en af hans Tilhængere, Fru Ursula von Grumbach, opfordrede ham til at tage sig en Hustru, skrev han:

” Jeg er glad for og undrer mig ikke over, at man taler således om mig. Men sådan som jeg har det nu og har haft det hidtil, vil jeg ikke tage mig en Hustru. Mit Sind er fjernt fra al Tanke om Giftermål, thi jeg forventer daglig Kætterdøden ! ”

Det var bitter Alvor for ham. Både her og der flammede Bålene, og de, der bekendte sig til det ny Evangelium, måtte lade Livet. Hvor havde det ikke forfærdet ham, da de to unge nederlandske Augustinermunke, Voss og Esch, led Martyrdøden. Han selv var i Pavens Band og Rigets Akt. Hvem kunde beskytte ham, hvis han faldt i sine Fjenders Hånd ? Hertug af Sachsen vilde gøre kort Proces med ham. En Mand, der havde Rigets Sværd hængende over sit Hoved, burde ikke knytte sig til en Kvinde.

LUTHERS KÄTHE

Han var allerede 42 År gammel- det vilde være en Forvovenhed af ham at drage en ung Kvinde ind i sit Liv.

Og dog kom han på andre Tanker.

Han lod ingen se ind i sit Hjertes Inderste. Men mange ubesluttsomme Mennesker kom til ham, den stærke Fører, for at bede ham gå det afgørende Skridt sammen med dem.

"Du påbyder os gejstlige, Munke og Nonner, at vi skal gifte os, men selv unddrager du dig den hellige Pligt. Gå foran og vis ved dit Eksempel, at vi kan gøre dette Skridt med en ren Samvittighed !" Luthers Giftermål betød for Tusinder af Mennesker Befrielse for et ængstet Sind. Og fra Modstanderens Side lød det spottende: "Han vil ikke selv gøre, hvad han lærer andre. Han er klog nok til at holde sig tilbage og lade andre søbe den Suppe, han har kogt sammen. Nu følte han den hellige Tvang, uden hvilken han intet formåede, men som førte ham modstandslost med, når den kom over ham. Han har engang sagt: "Det er slet ikke mig, der vil. Jeg gør slet intet. Men der er én, der vil alt og forlanger alt af mig. Ve mig, hvis jeg ikke følger ham !"

Den, der var over ham, kaldte- og han gik. Beslutsomt og frygtløst som altid. Luther håbede at kunne overtale sin Modstander, Hohenzollernprinsen Ærkebiskop Albrecht af Mainz, til at gifte sig. Hele sit Liv igennem bevarede han en hemmelig Kærlighed til denne Mand, fordi han anså ham for at være et oprigtigt Menneske, som måske kunde vindes for Evangeliets Sag. Ham skrev han nu til:

"Han vilde gerne give ham Mod til at gifte sig, og om nødt vilde han gerne selv gå foran. Han havde i Sinde, før han skulde tage Afsked med dette Liv, at indgå i den af Gud skabte Ægttestand og ikke forblive i sit forrige papistiske Liv. På Dødssengen vilde han lade sig vie til en from Pige og skænke hende to Sølvbægre i Morgengave !"

Just nu var onde Tider ved at trække op. Bønderne havde rejst sig til Oprør og drog plyndrende gennem Landet. Borge blev brændt af. Klostre blev udplyndret. I Weinsberg lod de Greven af Helfenstein og 70 Riddere løbe Spidsrod. Tyskland rystedes i sit Inderste. En ny Verden var ved at fødes til Live under Rædsler og Veer. De Klipper, den middelalderlige Stat var bygget på, sank i Grus. Kunde man i sådanne Tider tænke på at stifte Hjem ?

LUTHERS KÄTHE

Luther havde ikke været Luther, hvis Frygt for Fremtiden havde holdt ham tilbage. Nej ! Nu gjaldt det først rigtigt. Han stod fast og urokkelig midt i en Verden af Angst, og i Tillid til sin Guds Kraft slog han de krigeriske Skarer ned, om det end var "Bøndernes røveriske og morderiske Bander". "Münzer og hans Bønder har skadet Evangeliet så grundigt, at det næsten ser ud til, at man må begynde at prædike det på ny."

Den Prædiken, han nu vilde holde, var en Handlingens Prædiken. Han vilde vise Verden, hvordan et evangelisk Hjem ser ud, at det hviler alene på Guds Ord og Velsigelse.

Men selv hans trofaste Venner blev betænkelige. En Jurist ved Universitetet i Wittenberg, Dr. Hieronymus Schurf, sagde: "Når nu Munken tager sig en Hustru, vil Verden og Djævelen selv le, og han vil ødelægge alt, hvad han har bygget op !" Den altid forsigtige Melancton talte advarende Ord. Med Ængstelse så han sin dristige Ven klatre op på en så stejl Klippetinde, at det måtte ende med, at han faldt ned og slog sig ihjel. Men når Luther engang havde kæmpet sig igennem til en Beslutning, var der ingen Magt på Jorden, der kunde holde ham tilbage. Så hed det: "Fremad i Guds Navn !" Og han gik, hvor han måtte gå, uden at se sig til højre eller venstre.

En gammel Legende siger, at Antikrist skal avles i Ægteskab mellem en Munk og en Nonne. Men Spotterne mener rigtignok, at så vilde vist Verden for længst være fuld af Antikrister ! Luther vilde nu vise, at der ud af et sådant Ægteskab i Tugt og Ærbarhed kunde rejse sig en ny Verden i kristelig Ånd, og derfor satte han sin Hæl på Slangens Hoved og trådte det sønder.

Men Vennerne kunde ikke så let ryste en gammel Fordom af sig. De mente, at vilde han endelig gifte sig, skulde det ikke være med en Nonne. "Ikke denne Katharina – du må finde en anden !" Og de var ivrige efter at skaffe ham en Hustru af fornem Familie, som kunde bringe Velstand til Huse. Men hans skrev til sin Ven, Rådsmanden Rübel i Mansfeld: "Hvis jeg kan føre det igennem, vil jeg tage min Käthe til Hustru, før jeg dør, Djævelen til Trods !" Käthe og han må altså være blevet enige.

Hvorfor skulde det nu netop være Katharina von Bora ? Han sad der i sit tomme Kloster i en ussel Celle, hvor han havde en Mand til at varte sig op og sørge for sine enkle Fornødenheder. Det hændte, at han, overvældet af Arbejde, ikke rørte den Mad, der blev sat for ham.

LUTHERS KÄTHE

Ofte lagde han sig først langt efter Midnat på sin Stråmadras, som knap nok blev rystet og lagt til rette. Hvad han trængte til, var en dygtig, god og stærk Hustru, der kunde omskabe denne Hule til et Hjem, hvor han der kunde finde Hvile, når Kampen mod Mennesker og Djævle havde udmattet ham på Sjæl og Legeme. En fordringsløs Kvinde, Der vilde tjene ham og værne om ham. Og sådan var den forhenværende Nonne, der havde fundet sin Tilflugt i det Reichenbachske Hjem. Hun var som et Barn, der ikke forstod meget af denne Verden, men sluttede sig til Luther med Kærlighedens Hengivenhed, der tror, håber og tåler alt. Men samtidigt var hun en beslutsom og nærværende Kvinde, der med rolig og sikker Hånd gjorde Dagens Arbejde. Og den kæmpende Luther, der havde nok af Strid og uro, gav kun altfor gerne Tøjlerne fra sig, da han mærkede, at en anden satte hele sit Liv ind på at lette ham Dagligdagens Besvær. Hans brusende Lidenskab forvandlede overfor Hjemmets Herskerinde til mild Føjelighed.

Alt dette gav Katharina ham. Han så, hvor trofast og tapper hun var, når det kneb. Derfor bejlede han til hende – og hun fulgte ham gerne. Det var ikke et Ægteskab båret af den første romantiske Kærlighed, men her fandt to Mennesker sammen som gode Vejføller på Livets Vandring.

Vi ved ikke, når og hvor Luther har fået Käthes Ja. Men vi forstår, at den ensomme Kvinde ydmyg og glad har taget imod den stærke Hånd, der blev rakt ud mod hende.

Bondeoprørets Tid var forbi. De ulykkelige, der havde kæmpet for deres Frihed og Menneskeværdighed, var segnet på Slagmarken ved Frankenhäusen. Thomas Münzer måtte bøde for sit Sværmeri med Døden under Bøddelens Sværd. Der blev atter stille i Tyskland.

Da indbød Luther om Aftenen den 13. Juni nogle få Venner til sig i Klostret. Slotspræsten Justus Jonas, Sognepræsten Johannes Bugenhagen, Juristen Johann Apel og Ægteparret Cranach. Philipp Melanchton var ikke indbudt. Han vilde med al sin Forsigtighed og Bekymring være blevet forfærdet, hvis han skulde have overværet, hvad der fandt Sted den Aften. Med Katharina ved Hånden gik Luther sine Venner i Møde.

”Dette er min Ægtehustru, som jeg nu vil fejre min Trolovelse med.” Bryllup blev den Gang kaldt Trolovelse. Juristen fuldbyrdede Ægteskabet på lovformelig Måde. Så har vel Bugenhagen efter Tidens Skik spurgt de trolovede, om de vilde tage hinanden til Ægte.

LUTHERS KÄTHE

Og han har ud fra den hellige Skrift talt kærligt til dem, og de har Hånd i Hånd modtaget Herrens Velsignelse. Efter et lille Festmåltid er Brudeparret højtideligt blevet ført til Brudesengen, hvor de har modtaget Gæsternes Lykønskninger. Justus Jonas formåede ikke at holde Tårerne tilbage, og han havde ellers ikke let til Gråd. Men han forstod, at dette var et Øjeblik af verdenshistorisk Betydning; et Band, der havde hvilet længe over Tyskland, blev nu brudt. Det evangeliske Hjem blev grundet og på samme Tid den evangeliske Præstegård, som Digteren har skrevet om:

"Hvilke Strømme af Velsignelse er der ikke- trods den romerske Kirkes Forbandelser – rundet ud over Tyskland fra dette Ægteskab mellem Munken og Nonnen."

Dagen derpå beredte Käthe et lille Gilde for de nærmeste Venner- Byen Wittenberg skænkede som en Æresgave Vinen dertil – og fjorten Dage senere fejredes det store Bryllupsgilde.

Man hører den trodsige Jubel, der klinger i det Brev, Luther skrev til Rådsherren Rübél for at indbyde ham til denne Fest:

"De store Herrer, Præsterne, Bønderne, alle står mig imod (Bønderne vendte sig mod ham på Grund af Skriftet: "Mod de morderiske og røveriske Bønder". Velan, da de nu engang er gale og tåbelige, vil jeg se til, at jeg kan findes i den af Gud skabte Ægtestand, og ikke- så vidt det står til mig- beholder noget af min tidligere papistiske Vandel, og således vil jeg lige til det sidste gøre dem endnu mere gale og tåbelige. Thi jeg føler, at Gud vil skænke mig sin Nåde. Derfor har jeg nu efter min kære Faders Ønske giftet mig, og jeg har fuldbyrdet mit Ægteskab med stor Hast, for at de mange snakkesalige Herrer ikke skulde hindre mig deri. Jeg agter nu på Tirsdag otte Dage, Dagen efter Johannes Døberens Dag, at holde en lille Glædesfest. Det har jeg ikke villet undlade at meddele jer, min gode Ven og Herre. Og jeg håber, I vil være med til at give mig Eders Velsignelse !"

Det er ganske rørende at se, hvordan han tænker på sin gamle Far, med hvis Billigelse han giftede sig. Da hans Stolthed, Sønnen Martin, i sin Tid begravede sig i Klostret sørgede den enfoldige Borger fra Mansfeld dybt derover; han havde jo allerede udsøgt ham en rig Jomfru til Brud ! Da Luthers Præstevielse blev fejret i Klostret, og man mente, at nu måtte Faderen være stolt af sin Søn, som var Præst og kunde hjælpe ham til evig Salighed, da brast det

LUTHERS KÄTHE

trodsigt ud af ham: "Jeg kender kun et Skriftens Ord, I høje Herrer, og det er: du skal ære din Far og din Mor!" Ud fra sin enkle og sunde Forstand syntes han, at et fromt og helligt Ægteskab var en kosteligere Ting end al Præsteskabets Prunk og Pragt. Nu fik han Lov at opleve, at hans Søn førte en Hustru til ham, og han kunde velsigne hende med den faderlige Kærlighed, der altid vil det bedste for Børnene.

Men endnu en Ven måtte være til Stede på Festdagen. Den trofaste Leonardt Koppe, der havde ført den ærbare Doktorfrue ud fra Klostret. Med kådt Drilleri indbyder Luther "den ærværdige Hr. Prior og Pater" til Gildet: "Pludseligt og uventet har Gud fanget mig i Ægteskabets hellige Lænke, og det fejres højtideligt på Tirsdag. For at nu min Far og Mor og alle de gode Venner må blive endnu gladere, beder min Herskerinde Käthe og jeg Jer venligst om, at I til vor Vederkvægelse vil skaffe et Fad af det bedste Torgauer Øl, som I kan få fat i, og allersnarest sende det hertil. Thi det skal ligge og køle godt og længe, at det kan bekomme os rigtigt vel, og er det ikke godt, sætter jeg den Straf, at I skal drikke det hele alene! Samtidigt beder jeg om, at I og Jeres Audi ikke vil udeblive, men komme glade til Stede!"

Den tungsindige Klosterbroder er blevet forvandlet til et næsten overgivent glad Menneske. Hans Lykke stråler ud af ham. Han kalder her for første Gang som ofte senere sin Hustru for sin "Herre" Käthe. Han véd, hun vil føre et kærligt og godt Regimente. Fortidens Skygger er svundne. I forskellige andre Indbydelsesbreve viser han sin Betænksomhed og Finfølelse. Han beder udtrykkelig om, at hans Venner ikke vil sætte sig i Udgift for en Bryllupsgaves Skyld. De hårde Tider tyngede også de lærde Herrers Pengepung. Men Byen Wittenberg gav sin berømte Doktor et Fad Eimbeckisk Øl og 20 Gylden. Universitetet sendte som Bryllupsgave til "Hr Dr. Martin Luther og hans Hustru Käthe von Bora" et højt Sølvbæger med Låg og smukke forgyldte Ornamente. Det har sikkert været en munter Fest med alle de gode Venner. Men der var blandet Vemod i Glæden: ingen af Familien Bora var til Stede. Den ensomme Nonne havde ingen andre at støtte sig til i Verden end sin Martinus; men han var alt for hende.

Han skænkede hende en kostbar Vielsesring, smykket med et Krucifix og en Rubin, Pantet på Troskab. Den bærer Indskriften: Dr. Martin Lutherus, Catharina von Bora, 13. Juni 1525. Luthers egen Ring er særlig smuk. Ved Siden af Rubinen lyser en Diamant, Kærlighedens Symbol.

LUTHERS KÄTHE

Foruden Bostaverne M.L. D. og C.V.B er den prydet med

Indskriften:

"Hvad Gud har sammenføjet, skal
Mennesker ikke adskille !"

De to Mennesker har sammen oplevet, hvad Troskab og
hvad Kors vilde sige. Det er gået dem som det Ægtepar,
der lod disse Ord sætte på deres Gravsten:

*"Vi har lidt uendeligt, vi har elsket uendeligt- men
Kærligheden har overvundet Lidelsen".*

Det har haft sin dybe Mening, at den røde Rubin har lyst
over Korset på Käthes Ring. Hun gav sit Hjerteblod for
sin dyrebare Mand, al Livets Lidelse har hun lagt ned -
foran sin himmelske Herres Kors.

5. Kapitel.

I S o r t e k l o s t r e t .

Ved Elbens Bred lå den mægtige Klosterbygning; den
strakte sine høje, mørke Tårne op mod Himlen og var
bygget så tæt ind til Wittenberg, at den næsten syntes
at læne sig op mod Bymuren. Den rejstes som et Læ
for Menneskesjæle, der var blevet trætte af Verden.

Og nu gav den Husly for de unge Ægtefolk.

Det var intet behageligt Husly – en ufærdig Bygning, der
først måtte omskibes til et Hjem. Da man 1502 begyndte
at bygge Klostret, gav man sig god Tid. De forrige Slægter
havde ikke Hastværk som vor urolige og travle Tidsalder.
Derfor var den ikke fuldført, da Reformationens Uvejr
trak op og jog Munkene bort med Lyn og Torden. Kun
Dormitoriet – Sovesalene – var færdigbygget og gav Plads
til 40 Munke. Her boede også Prioren, og ovenover hans
bolig lå Munkecellerne. "Prioratet" blev de nygiftes egent-
lige Lejlighed.

Når man fra den brede Vej trådte ind i det vidtstrakte
Bygningskompleks, kom man først ind i en stor Gård. Der
var oprindelig Munkenes Kirkegård, og den var beplantet
med smukke Træer. Under et gammelt Pæretræs brede
Krone havde engang den unge Doktor Martin siddet sam-
men med sin Sjælesørger og åndelige Vejleder Staupitz; i
Anfægtelsernes bitre Timer havde han dér lyttet til sin

LUTHERS KÄTHE

kloge Skriftefaders milde og trøstende Ord. Nu hvilede Luther og hans Hustru sig i fredelige Stunder under det samme Træ, der havde været Vidne til hans Kamp, og i Træets Grene lod Fuglene deres glade Toner høre.

I Nærheden af Dormitoriets store, stemmurede Hus lå Kirken. Den var et Vidnesbyrd om Klosters Fattigdom. Af den oprindelig planlagte Klosterkirke var kun Grundmurene blevet rejst. Munkene havde måttet lade sig nøje med en faldefærdig Bygning, der fra alle Sider støttedes af Bjælker: Indeni var der skabt et lille Kirkerum hvor knap 20 Mennesker kunde få Plads. Og Prædikestolen! Den var Sammentømret af uhøvlede Brædder og lignede mest af alt en Svalerede. Her havde Luther mange Gange prædikeret: hans Stemme forkyndte Guds Ords Sandhed og helligede også dette fattige Rum. Derfor var hans Hjerte knyttet til den usle Bygning, og han blev yderst forbitret, da en af Kurfyrstens Embedsmænd lod den nedrive.

I "Lutherhusets" nederste Etage lå Beboelsesrummene. Endnu den Dag i Dag fører en Vindeltrappe op til Ægteparrets Sove- og Opholdsrum. Det har været et meget hyggeligt Værelse. Vægge og Loft var træbelagt, og Væggene smukt malede og forsynede med Hylder, hvor talrige tinkrus, Bægre og Skåle har haft deres Plads. I en dyb Niche var der indrettet et bekvemt sæde for Husets Frue: dér arbejdede hun ved en lille Pult med sit Sytøj og med i det uendelige at lappe på de mange Børneklæder. Vinduerne små buede Ruder har ladet et dæmpet og venligt Lys falde ind i Stuen, og det er sikkert ofte hændt, at en af Ruderne er blevet skudt hastigt til Side, og den årvågne Fru Käthe har råbt en Besked til Børn eller Tjenestefolk nede i Gården. Væggene var prydet med Billeder, eet var af Mester Cranach og forestillede Käthe selv, et andet gengav Jomfru Maria med Barnet, men Stuens Helligdom var et Maleri af Kristus på Korset.

En senere Gave har voldt Luther særlig Glæde: et smukt Ur, skænket af Venner fra Nürnberg. Det var for ham et Tegn på Menneskeåndens Snille, at man så kunstfærdigt kunde anskueliggøre den flygtende Tid for ubetænksomme og sorgløse Mennesker. Men Stuen har ganske vist ikke fra Begyndelsen været så hyggelig. Der har ikke set godt ud i Sorteklostret, efter at de sidste Munke var forsvundet derfra. Byen Wittenberg har i det første År af hans Ægteskab givet sin kære Doktor flere Vognlæs Kalk, for at de rå Vægge kunde blive kalket. Og det Husgeråd, Fru Käthe forefandt i Klostret, var ikke engang 20 Gylden værd. Et Par Gryder, Skåle og Pander – det var det hele. Den unge Frue kunde nok tabe Modet, da hun drog ind i

LUTHERS KÄTHE

dette Hus, der mere syntes at passe for en Askepot end for en verdensberømt og lærd Mand. Men nu viste hun, hvor tapper og dygtig hun var. Her gjaldt det at bringe Orden, at lave om og feje og gøre rent. Hun havde gået i en god Skole i det Reichenbachske Hus.

Den ondskabsfulde Hertug af Sachsen, der søgte at skade Luther, hvor han kunde komme til det, mente, at Luther havde fordrevet Munkene fra Klostret, for at han kunde gøre sig det bekvemt med sin Käthe; nu skulde dog kun to få Plads, hvor der før havde været Rum til fyrretyve Mennesker !

Han skulde blot have set, hvor meget de to kunde tillade sig. Ingen af dem ejede det mindste. Klosters Indkomster havde aldrig været store, og Luthers egne Skrifter havde højligt bidraget til, "at der var gået Hul på Tiggerposen". Siden Munkene var draget derfra, var det forbi med milde Gaver. Hver borftdragende Munk havde fået en "Medgift" på 100 Gylden. Den kurfyrstelige Regeringskasse havde måttet udrede denne Sum og lagde derfor Beslag på Klosters tiloversblevne Besiddelser. Luthers Løn som Professor ved Universitetet var kort før hans Giftermaal blevet fastsat til 100 Gylden; nu forhøjede Kurfyrsten den til 200 Gylden. Med denne Sum skulde man nu føre Hus, sætte Boligen i Stand, anskaffe de nødvendige Ting og klare alle ekstra Udgifter; her var Brug for Snille og Spar-sommelighed.

Hvor nøjsomt alting var, får man et Indtryk af, når man hører om et Linnedskab, som Doktor Zwilling forærede de nygifte: Det var så omrustukket, at Ormepulveret lå tykt på det hvide Linned og gjorde Husmoderen så ærgerlig, at hun skrev til Link i Nürnberg om at skaffe sig et andet Skab. Hun blev forfærdet over den høje Pris—20 Floriner og måtte i hvert Fald have at vide, om der nu også var en ekstra Skuffe i Skabet, hvor man kunde gemme det bedste Tøj ? Men endelig uden Jernbeslag — hun skulde ikke have noget af at få Rustpletter på Tøjet !

Det tyder ikke på Luksus og Velleved.

Luther har sagt om sig selv, at han duede ikke til at tage sig af Husets Økonomi. Han havde den storstillede Ube-kymretheds Forhold til Penge. Måske kom det af, at han så længe havde levet i Klostret, hvor han aldrig behøvede at tænke på den Side af Tilværelsen. Derfor havde han ingen Forstand på Penges Værdi. Men snarere skyldtes det hans barnligt-tillidsfulde Natur. Han følte sig overbevist om, at Gud sørger nok for sine Børn, så de ikke lider

LUTHERS KÄTHE

Mangel, Men har Klæder og Mad til det daglige Liv. Han trøstede sig med Skriftens Ord, at vor himmelske Fader véd, at vi har alle disse Ting behov. Intet afskyede han mere end Pengebegærighed, og hellere end at holde fast ved én overflødig Skilling gav han løs med begge Hænder.

Han kunde let være blevet en rig Mand. Hans Boghandler bød ham en årlig Sum på 400 Gylden. Den afviste han glat. Hans Bøger skulde tjene det tyske Folk og være så billige som muligt. Ak, hvad forstod han ! Nu stak de Her- rer Bogtrykkere Gevinsten til sig og blev rige Folk. En holdt endog op med at tælle "de usle Penge" og vejede dem kun. Men der fortælles om ham, at hans Overmod blev straffet, og han døde i stor Fattigdom. Kurfyrsten tilbød Luther Andel i Sølvminerne i Erzgebirge for hans Bibeloversættelse. Men Luther udbrød: "Gud bevare mig for at tage Penge, fordi jeg hjælper til, at Guds Ord kan komme ud i Verden ! –det var ham en frygtelig Tanke, at en Prædikant skulde være Aktionær og besvære sig med Penge og Dividenter !

Derfor var det ikke mærkeligt, at han ved Begyndelsen af sit Ægteskab sad i Gæld op over begge Ører ! Hans tidligere Prior Brisger havde bygget sig et lille Hus ved Indgangen til Klostergården, og han bad Luther, om han kunde låne ham tre Gylden. Luther havde gerne gjort det, men han kunde ikke ! Han ejede ikke så mange Penge. Han havde også kunnet forlange Hørepenge af sine Studenter- men da nu Kurfyrsten havde forhøjet hans Løn til det dobbelte, vilde han dog ikke drive Åger på en så ussel Måde !

Og alligevel var han ubegrænset hjælpsom. Sålænge han havde en Skilling i sin Pung, kunde han ikke ssige Nej, når nogen bad ham om at låne noget. Skønt han meget vel vidste, at intet er tåbeligere end at gå i Kaution– "den, der giver, til han tigger, skal piskes, til han ligger", har han selv sagt, og har alligevel kautioneret for så mange Venner, at selv hans nærmeste og bedste Venner, Cranachs, ikke mere vilde give ham en Øres Kredit, fordi de var klare over, at det ikke kom ham selv til gode, men vilde blive givet til en eller anden tilfældig Dagdriver.

Godt var det, at Käthe var af en anden Støbning. Hun var en udmærket Regnemester. Det havde hun vist straks efter Brylluppet. Luthers Modstander Albrecht af Mainz, havde gennem Rådsmænd Rübel sendt Luther 20 Gylden i Bryllupsgave. Men han afviste dem stolt, vilde ikke tage imod Gaver af den Mand, som han stadig lå i Stridigheder med. Han skulde ikke rose sig af at have købt Luthers Gunst !

LUTHERS KÄTHE

Men Käthe sagde med den største Sjælsro til sin Svoger Rübel: "Kom her med dem." Og de 20 Gylden har gjort god Gavn i det nystiftede Hjem. En lille komisk Hændelse fandt Sted kort Tid efter. Magister Hausmann forærede Luther et kostbart Glas med tilhørende Tinbeholder. Luther fik i Sinde at give det til sin Ven Agricola, og han skrev glad et Brev til ham, at nu kom Bægeret. Men tilsidst, blev det nødvendigt at føje til: Bægeret er her blot ikke mere. Måske Husets Frue, Hr.Käthe, véd, hvor det er! Agricola fik ikke Bægeret. Käthe havde gemt det for godt. Og Luthers Venner, Justus Jonas og Doktor Bugenhagen, havde været med i Komplottet. De har været klare over, at de måtte hjælpe den tapre Frue med at holde lidt sammen om Husets Ejendele.

Hun betragtede den vidstrakte Klostergård og de ubenyttede Bygninger, der lå langs den vestlige Side. Hun gik igennem Bryggeriet, hvor Munkene havde haft Ret til at brygge deres Øl. Denne Rettighed var Husets og måtte kunne benyttes. Og hun begyndte at opdrætte Svin. Hun købte Køer. Gården befolkedes: Høns, Ænder, Gæs og Duer – ja, måske en Påfugl spankede rundt i Gården. "Påfuglen har en Engels Dragt, en Tyvs Gang og en Djævels Sang, plejede den muntre Doktor at sige. Og Kunsten at brygge Øl har hun lært til Fuldkommenhed ! Luther syntes, hendes Øl var det bedste i Verden. Da han engang var i Torgau, skrev han til hende:" Havde jeg blot noget af dit Øl ! Jeg har sandelig en god Kone hjemme, eller skal jeg snarere sige en god Herre ?" Når Arbejdet til Tider blev helt umenneskeligt stort, kunde det knibe for Luther at falde i Søvn om Aftenen, og Käthes hjemmebryggede Øl var da det bedste Sovemiddel.

Det datidige Wittenberg var kun en lille ussel By."Vor Torveplads er en Sump", plejede Luther at sige. De få Borgerfamilier druknede næsten i Mængden af tilstrømmende Studenter. Der var altid knapt med Levnedsmidler, og Priserne var høje. Mel måtte Käthe købe i de omliggende Præstegårde, og hun klager tit over, at hun, Professorfruen, skulde betale mere end Bønderne. Det var i høj Grad påkrævet at Husmoderen selv tog et Tag med overalt og sørgede for, at der altid var noget at sætte på Bordet. En lille Kande Øl kostede 3 Pfennig, en for de Tider høj Pris. Klosterhaven lå hen som et Vildnis.

Den blev nu omgravet og tilsæt med Grøntsager. Der blev plantet nye Træer. Frø og Planter fik hun fra Nürnberg fra den trofaste Link, og Luther i egen Person blev sat til at skrive efter dem. Det er intet Under, at en sådan Husmoder måtte være på Færde fra tidlig Morgen til sen Aften.

LUTHERS KÄTHE

Også Luther var Morgenmand. Allerede Kl. 5 om Morgenen stod han op og satte sig ved sit Skrivebord. Men Käthe var endnu tidligere oppe. Kl. 4 gik hun syngende gennem Huset, vækkede sine Folk og gik ned i sin Hønseskægård. Luther kaldte hende "Morgenstjernen fra Wittenberg". Det har været et yndefuldt Syn at se hende, stående i Gården med de kaglene Høns omkring sig. Hvide Duer fløj om hendes Hoved, og de brøllende Køer stak Hovederne ud af de lave Stalde. Her var hun i sit rette Element !

Luther har engang sagt et godt Ord om
Ægteskabets første Tid:

"Det er Guds højeste Nåde, når to Ægtefolk stadig har hinanden inderlig kær. Den første Kærlighed er voldsom og heftig, den blænder os og gør os øre; men når Rusen er forbi, så bliver den retskafne Kærlighed tilbage for de gudfrygtige, men Angeren for de gudløse ! "

Om sig selv har han bekendt, at han har aldrig følt den "umættelige jordiske Kærlighed". Men selv om han ikke har været en stormende Yngling, har han dog i sin Tid sunget sin Majsang:

Den bedste Årets Tid er min,
da synger liden Fugl så fin,
den fylder Himmelrum og Jord
med Vellyd helt fra Syd til Nord.

Især den kære Nattergal
gør liflig både Skov og Dal.
Med Tak vi fyldes Gang på Gang,
Så tit vi lytter til dens Sang.

En Tak til Gud, der i sin Magt
gav Fuglen al dens Stemmes Pragt.
I hele Verdens Sangerhær
Musikkens Førstepris den bær´.

Til Ham opstiger Nat og Dag
dens Lovsangs Lyd med stor Umag.
Thi får da og min Takkesang
ved evig Lov og Pris sin Klang !

For ham var det blevet Vårtid. Han tænker på de lange
Års ensomme Munkeliv og synger en Sang om
Ægteskabets skønne Fællesskab. En anden
Kærlighedssang er:

" Jeg er min Käthe af Hjertet god ".

LUTHERS KÄTHE

Så oprigtigt, naturligt og inderligt har alle Tiders lykkelige sunget. I Klostret i Wittenberg satte den evangeliske Ånd sin smukkeste Blomst i ægteskabelig Lykke og Trofasthed.

Luther beholdt sit Kammer for sig selv, det lille Rum, hvor han engang havde løbet "Stormløb" mod selve Paven. Det lå i et Tårn, som siden er revet ned, og var kun en lille simpel Celle. Men nu sad hans Hustru mangen god Stund ved siden af ham. Der ser man den lærde Mand i hvis Ånd to Verdener kæmper med hinanden. Rundt om ham ligger Bøger og Papir, Aktstykker og Dokumenter, Breve fra Venner og Modstandere. Og ved Siden af ham snurrer den flittige Rok; Käthe vil gerne følge sin Hr. Doktor, som hun ærbødigt kaldte ham, i den Verden, der var hans. Og hun kommer tøvende frem med sine barnlige Spørgsmål. "Sig mig, Hr. Doktor, er Stormesteren i Preussen og Markgreven Brødre?" En munter Latter er Svaret: "Hr. Käthe! det er én og samme Person." Hun rødmer og tier, men hun forstyrres ikke den lærde Mand i hans Arbejde. Han holder af den uskyldige Passiaren. Den lyder i hans Øren som Fuglens Kvidren. Hun kunde ikke sidde ved Siden af ham uden at tale lidt med ham. Hun havde længe måttet tie i Klostret i Nimbschen- nu glædede hun Luther med sin muntre Snak.

Han talte spøgende om Kvindernes Snakkesalighed, og da engang Englænderen Barnes søgte sig en Sproglærer, der kunde sætte ham ind i det tyske Sprogs Hemmeligheder, sagde Luther leende: "En bedre Talelærer end min Käthe kan man næppe finde!"

Han er ganske udtømmelig i sin Opfindsomhed, når det gælder om at forme Kælenavne til hende. Hans Käthe, hans "Kæde", som han er bundet med, hans catena, som det hedder på Latin; man tænker på Eventyret om Pigen, der fører den fortryllede Prins i en Bjørns Skikkelse rundt i Kæde, - og han føler sig så vel derved! Hans "domina", hans "Hr. Käthe", hvis Herredømme han ikke vilde miste for meget godt. Da han oversatte Galaterbrevet, der ved Siden af Romerbrevet, er det Skrift i Ny Testamente, han holdt mest af, kalder han det for "min Käthe". Den store Lykke, han føler ved at have fundet sig en Hustru, giver sig de tusinde Udslag!

Et År efter Brylluppet skriver han til sin Ven Spalatin, at han har gravet en Brønd i sin Have: "Kom- og du skal blive bekranset med Lilier og Roser!" Käthes Iver og Interesse for alt, hvad der angik Hus og Hjem, kunde ikke andet end smitte ham. Han, der efter sit eget Udsagn ikke

LUTHERS KÄTHE

havde "Forstand på det huslige" og derfor gerne overlod sin Hustru Styret, begyndte trods alt at interessere sig for den lille Have, hvor alt groede og blomstrede så lifligt. Han gravede og hakkede. Han podede Træer. Han bad en af sine Venner om at skaffe sig en Høvlebænk, som han kunde "virke" ved. Under Hustruens praktiske Førerskab blev den lærde Mand trukket ind i Dagligdagens Tryllekreds. Her er den Luther født, som vi alle har lært at elske: den sunde og fromme Mand, der har forstået at kaste Glansen fra Guds Åbenbaring ind i det jordiske Liv. Og det er Käthe, der har fået rige Kilder til at springe op indeni ham, så han med Tak og Lykke er vandret henover den Guds velsignede Jord. Det har sunget i hans Sind:

"Her er jeg Menneske ! Gud giver mig Lov !"

Han havde fra Barn i sig den enfoldige Glæde ved alt, hvad der spirer og gror, hvad der har Liv og Ånde. Under Disputationen med Dr. Eck i Leipzig, en af de sværeste Kampe, han havde at udkæmpe, bar han en Nellike i Hånden ! Mens Modstanderen førte sin Lærdoms svære Skyts op imod ham snuste han velbehageligt til Blomsten! Men Livets hårde Virkelighed havde været ved at dræbe alt dette sarte og fine hos ham.

Da vågnede hans Barnehjerte atter til Liv hos Käthe. Han sad i sin Have, hørte Elbens Brusen i Nærheden og Nat-tergalens Sang. En lille Fugl flyver til sin Rede og lægger sig til Hvile med Hovedet under sin Vinge. Da udbryder den lærde Doktor: "Denne Fugl er en Doktor over alle Doktorer. Den har fået sin Føde, nu vil den sove godt og uden nogen Bekymring for Morgendagen. Ak, hvis ikke Adams Fald havde fordrejet Verden, hvor var da ikke Mennesket en herlig Guds Skabning, prydet med Erkendelse og Visdom. Hvor saligt havde han da ikke levet fri for Sorger og Sygdom og var uden at smage Døden blevet forvandlet, havde aflagt dette timelige Liv, havde haft sin Lyst og Glæde ved alle levende Skabninger".

Og da Fuglesangen overdøves af Frøernes Kvækken nede ved Floden, siger han med indtagende Humor: "Således overdøver Eck og Cochläus vor Herre Kristi Stemme her i Verden !" Børnene har fanget en Spurv, og straks er han der med et Smil: "Den ligner en Franciskaner med en tyk Kappe på og er en rigtig Tiggermunk, der ubetænksomt røver fra de flittige Mennesker". Svalerne bliver ordrige Prædikemunke, der har en sort Kutte over deres Hvide Kjortel ! Der ånder Fred i denne Luthers Verden, og den er for ham mærket af Guds Finger.

LUTHERS KÄTHE

Ganske vist kunde der blande sig Mislyde i Freden- og allerede i det første År, Luther var gift. Fjenderne lod ikke hans Ægteskab i Ro. Erasmus af Rotterdam, den åndrige Spotter, mente, at nu måtte Luther til at lægge Filosofkappen fra sig. Han skulde nok blive mere tam, thi det er utroligt, hvilken Indflydelse Kvinden har! Han så allerede Herkules sidde ved Spinderokken og Kvinden i en Løves Skikkelse triumfere ved Siden af ham. Men han tog fejl !

Kong Henrik VIII af England, der selv ikke havde haft mindre end seks Hustruer og havde ført to af dem til Skaffottet, tillod sig at læse den dristige Munk Teksten med de groveste Ord: "Du har ikke blot taget en Elskerinde, men hvad der er uendelig meget mere lastværdigt- du har for alles Åsyn ført en Hustru til dit Hjem". Det sagde han, der intet havde ønsket mere end at gøre den skønne Anna Boleyn til sin hemmelige Elskerinde, hvis hun havde villet !

En Borgerfrue fra Wittenberg førte offentligt usømmelig Tale om Ægteparret Luther – hvad der kom hende dyrt til at stå – men det værste var endnu tilbage:

En skønne Dag bragte et Bud fra Leipzig to Skrifter til Luthers Hjem. De var skrevet af Magister Johannes Hasenberg og Joachim von der Heiden. De strømmede over af Slibrighed og Frækhed: "M. Luder og hans uægte Hustru Catharine von Bohra burde omvende sig ligesom den fortabte Søn og vende tilbage til Klosters Bod og Hellighed! Luther var storstilet nok til at beværte Budet, og hans Venner forsynede de to Skrifter med lystige Billeder og sendte dem tilbage til Forfatterne. De vedlagde en lille Tavle, hvorpå de havde skrevet de fem Bogstaver ASINI – Æsel – så kunstfærdigt, at man kunde læse Ordet Æsel fyrretyve Gange. Og Luther selv tog ridderligt sin Frue i Forsvar. Han skrev: "En ny Fabel af Æsop om Æslet og Løven", og de to usle Skrivelser druknede i Latter, mens hele det evangeliske Europa så til.

Det har både været Trøst og Oprejsning, da Byen Wittenberg skænkede "Fru Katharina Doktor Martins Ægtehustru" et Stykke af de fineste schwabiske Lærred i Nytårs-gave.

Verden kunde sige, hvad ondt den vilde –
de gik den Vej, Gud havde vist dem.

6. Kapitel.

Børneværelset i Luthers Hjem.

Rosenbusken i Sorteklostret blomstrede allerede et År efter, at den var plantet. Den 7. Juni 1526 fik Ægteparret en lille Søn. Dagen hedder i Kalenderen "dat", det betyder "han giver". Og Luthers Hjerter var fyldt af Jubel over den Gave, Gud i sin Nåde havde skænket ham. Han skriver til sin Ven Spalatin: "Ja, min gode og kære Hustru har ud af Guds Velsignelse født mig en Søn, lille Hans Luther. Ved Guds Nåde er jeg blevet Fader".

Allerede samme Dag, to Timer efter Fødslen, Kl. 4 om Eftermiddagen, blev den lille Dreng døbt i Sognekirken af Diakonen Rører. Mellem hans Faddere var Johannes Bugenhagen, Justus Jonas, Lukas Cranach og Vicekansleren Baier, den samme, der senere i Augsburg forelæste Konfessionen: En Sky af Vidner forsamlede sig om dette lille Menneske. En Skare af hine Tidens Stormænd rakte Hånden frem for at lede ham de første Skridt ud i Livet.

Drengen blev døbt Johannes efter Bedstefaderen i Mansfeld. Men der var en dybere Mening gemt i Navnet: "Gud er nådig", betyder det. Og en Ørn er Symbolet for det fjerde Evangeliums Forfatter, for den store Ånd, der skrev "det rette, fine, egentlige Hoved-Evangelium", som Luther kaldte det. Var det den stolte Faders Håb, at hans førstefødte som en Ørn skulde svinge sig op mod Himlen og se Guds Herlighed?

Det første Barn er for Alverdens Forældre et stort Guds Under, som man daglig fordyber sig i. De lærde kan grunde endnu Tusinder af År over Livets Hemmelighed – og pludselig åbenbarer det sin Herlighed for de lykkelige, der har et Barn at drage Omstorg for. Sædan er det gået Luther. Den Mand, der stod midt i Tidens Storme, har i Børneværelset i Sorteklostret i Wittenberg fundet de saliges Ø, hvor han har vandret rundt, glad og ubekymret som et Barn.

Alt, hvad der havde med Barnet at gøre, var af uhyre Betydning for Luther, som det er det for enhver ung Fader. De første Dage, da Moderen kun nødtørftigt kunde ernære sin Dreng, var fulde af Bekymring. Men så jubler han i alle Brevene til sine Venner over Barnets herlige Trivsel. Han skriver om ham, at han er en "homo vorax et bibax", et lille Menneske, der forstår både at spise og at drikke. Han fortæller om den første Tand og den første Pludren. "Min lille Hansemand sender Hilsen. Han skal netop have sin første Tand, begynder at kunne sige "Far" og holder et Hus med alle og enhver ... Det er en Ægteskabets

LUTHERS' KÄTHE

Frugt og Glæde, som Paven og alt, hvad han er, ikke var værdig til". Den glade Fader kan ikke forstå, at ikke alle, der holder af ham, synes at hans Dreng er den vigtigste Skabning i hele Verden.

Den inderlige Kærlighed til Barnet har fået dybe Kilder til at springe op i Luthers Sind, og ud af sit eget Barnehjerte har han formet de henrivende Skitser fra Barnets Verden, som vi finder rundt om i hans Skrifter, og den smukkeste af alle sine Sange, Julesalmen " Fra Himlen højt". Ja, det har været en kostelig Tid for ham, da han skred af afsted som på en Alpetinde og plukkede de lifligste Blomster, Edelweis og Hjertensfryd, ved Gletscherens Rand.

Men der kom Tider hvor Bekymringerne blev tunge. Drengen var knap halvandet År gammel, da den sorte Pest som et huløjet og gustent Spøgelse drog gennem Byen og spredte Rædsel, hvor den viste sig. Katharina tede atter et Barn. Og med eet blev hendes lille Dreng syg, lå med høj Feber i Sengen og krummede sig i Smerter. Med Angst og Bæven stod Forældrene ved den lille Seng og lagde med Forundring Mærke til, hvordan Barnet syntes at kæmpe for at overvinde sin Smerte og midt i sin Jammer at smile til Far og Mor, der bekymrede bøjede sig over ham. For en Far og Mor er sådanne Oplevelser et Varsel om Tapperhed, og den stolte Martinus har i den lille Martyr set en Fremtidens Helt, der tappert skulde kæmpe mod alle Tidens Ondskab.

Snart fortæller den lykkelige Fader igen om, hvordan den lille Hans kryber rundt i hans Studerekammer og efterlader Spor af sin vågnende Selvstændighed i alle Værelsets fire Hjørner. Der er ingen Hilsen til Gudfader i Brevet; Hansemand er lige blevet vasket af sin Mor og er fin og net bragt til Sengs, hvor han nu sover som et Murmeldyr.

Og Vennerne delte Luthers Lykke med ham. Justus Jonas sender den prægtige Dreng en Sølvdaler, og Hausmann forærer ham en Skralde, hvormed han henrykt larmer Huset rundt. Barneleg genlyder i alle Stuer og Kroge, og to Mennesker, forhen Munk og Nonne, erfarer nu, at "Børn er Ægteskabets lifligste Pant; de binder og sammenholder Kærlighedens Bånd". Og for dem blev Ægteskabet "Guds allerdejlige Urte og Rosenhave, hvor de smukkeste Roser og Nelliker vokser, d.v.s. de kære, små Menneskebørn, der er skabt i Guds Billede".

Den 10. December 1527 fik Hans en lille Søster, som blev kaldt Elisabeth. Jonas Justus ønskede Faderen til Lykke og føjede drillende en spøgende Spådom til:

LUTHERS KÄTHE

"Min Søn hilser din Datter som sin tilkommende Brud". Men den lille sarte Skabning skulde modtage en anden Brudekrone. Allerede næste År i August Måned mistede Forældrene hende. Man kan den Dag i Dag se hendes lille Gravsten i Wittenberg: "Her sover Elisabeth, M. Luthers lille Datter". Det er den første store Sorg, der ramte Forældrene. Den, der selv engang har stået ved en sådan ung Menneskespires Grav og set Moderens bitre Tårer flyde, han véd, hvad det vil sige at mærke en Dråbe af sit eget Hjerteblod rinde. Det skærer en i Hjertet, når man læser det Brev, Luther dengang skrev til sin Ven Hausmann: "Min lille Datter Elisabeth er død fra mig. Mit Hjerte er sygt derover og næsten som en Kvindes Hjerte, så dybt bevæger Smerten mig. Det havde jeg ikke tænkt mig, at en Faders Hjerte kunde blive så vegt overfor sine Børn. Bed for mig til Herren!"

Men den lille Hans trivedes udmærket og fik en ny lille Søster, født den 4. Maj 1529, det yndigste af Luthers Børn, den lille Magdalene. Han bad Amsdorf om at stå Fadder: "Agtbare, ærværdige Herre ! Gud, al Nådes Fader, har nådig skænket mig og min kære Käthe en Datter: derfor beder jeg Eders Højværdighed, om I, Gud til Vilje, vil påtage jer en kristelig Pligt og være den lille Hednings kristelige Fader og hjælpe hende ind i Kristenheden gennem Døbens himmelske, højærværdige Sakramente !" Den glade Jubel fra Hans ´Fødsel er dæmpet. Foran ham stod den lille Grav på Wittenbergs Kirkegård, og Ængstelse er blandet i Glæden. Ak, hvilken Anelse var der ikke gemt i denne Bekymring !

Dette Barn blev Luthers kostelige Eje. Det blomstrede og trivedes vidunderligt. En ubekendt Maler har malet hende som tiårig: et Par smukke, store, tænksomme Øjne ser os i Møde. Det lille runde Ansigt er fuldt af Ynde, Munden vidner om Mildhed og Kærlighed. Hendes gyldne Hår ligger i løse Fletninger om Skuldrene. Barnets hele Ansigt bærer Præg af tidlig Modenhed. Der er over det et "Evhedens Morgenskær", som om hun skuede ind i de himmelske Anders Verden og vandrede sin Ungdoms Morgen under deres Varetægt. Faderen siger om hende, "at hendes Mund, Øjne og Næse ligner Broderen Hans ´ over al Måde". Men udover denne rent ydre Lighed har Søsterens Træk noget over sig af Faderens Ånd, og det forlener hende med et Skær af Alvor og Mildhed, der kaster sin Glans på hendes korte Livsvandring. De to Søsken var knyttet til hinanden med en næsten lidenskabelig Kærlighed, og den yngre Søster har vel mange Gange senere ledet den ældre Broder som hans gode Skytsengel.

LUTHERS KÄTHE

To år senere, den 9. November 1531, fødte Fru Käthe sin Mand endnu en Søn. Det har været den bedste Fødselsdagsgave til hans Fødselsdag, som faldt to Dage efter. Han fik da også Luthers eget Navn, Martin. Han iagttog den lille Drengs Anlæg med den faderlige Forhåbning og Kærlighed, der i hvert Barn vil se noget særligt, mens dog Moderens Blik går dybere og bedre end de "forstandiges Forstand" får Øje på Barnets Ejendommelighed. Allerede et År efter Martins Fødsel skrev han til den fornemme Gudfader, den kurfyrstelige Kammerherre Johann von Rietesel: "Eders Gudbarn bliver en handledygtig Mand; der griber til og vil have det efter sit Hoved !" Og intet Under, om det var sådan ! Luther havde selv "et firkantet Hoved", når det gjaldt, og kaldte engang sig selv for " en egensindig, ja, en egensindigissimus !" Og Käthe vidste også, hvad hun vilde. Glosen "at give efter" fandtes allerbagest i hendes Leksikon.

Og den lille Fyr har sikkert arvet en god Portion Egenvilje fra sine Forældre. "I Egensindet ligger ofte det egentlige Sind", der ikke vil lade sig slå ned. Derfor var det med Fornøjelse, at Luther engang så, hvordan den lille værgede for sig med Hænder og Fødder, da hans Mor vilde gøre ham i Stand. "Skrig du kun godt og strit imod ! Paven har også bundet mig, men nu er jeg fri !" Senere skete det, at Faderen på Dril vilde tage hans Dukke fra ham, mens han legede med den; Drengen holdt fast i den elskede Genstand og stemte med Hånden imod Faderens Hånd, der vilde berøve ham den. Faderen, der hele sit Liv igennem ikke vilde have noget med Jurister at gøre, sagde da: "Bliv mig kun ingen Jurist, for de strides med hele Verden og gør den tummelumsk med al deres Rethaveri !" Han havde ikke behøvet at gøre sig Bekymring. Den stakkels lille Fyr blev et svageligt Menneske og måtte døje megen Sygdom.

Den yngste Søn, som Luther kaldte Paul efter den store Hedningeapostel skulde blive den dygtigste af Luthers Børn. Han kom til Verden den 28. Januar 1533, og da han var en rigtig Kraftkarl straks efter sin Fødsel, så Luther en kommende Kriger i ham. Han valgte en Ridder til at være hans Gudfader – Arvemarskal og Landrentemester Hans von Löser, og han skrev i et Fadderbrev til ham: "Vil Eders Nåde nedlade sig til, Gud til Ære, som det sig bør, at stå Fadder for min yngste Søn, for at han gennem Døbens Sakramente kan vende sig bort fra den gamle Adams Færd til Kristi nye Fødsel og blive et Medlem af Kristenheden, om måske Gud Herren vil oprejse Paven eller Tyrken en ny Fjende". Drengen blev døbt i det kurfyrstelige Slot, og blandt Fadderne var Kurfyrstens Broder, Hertug Johann Ernst af Sachsen.

LUTHERS KÄTHE

Ved Måltidet efter Dåben holdt Luther en Slags Dåbstale: "Jeg har kaldt min Søn Paul, thi den hellige Paulus har holdt mangen god Lærdom og Tale frem for vore Øjne. Gud give ham Gaver og Nåde som Paulus. Om Gud, vil jeg sende alle mine Sønner fra mig: den, der har Lyst til Krig, sender jeg til Hans Løser; den, der har Lyst til at studere, sender jeg til Jonas og Philipus, den, der har Lyst til Arbejdet, sender jeg til Bønderne !" Her spirer den gamle Bondestolthed frem. Ligesom Forfatteren skulde en af hans Sønner tjene sit Brød i tapper Kamp med Jorden ! Men dette hans Håb er ikke gået i Opfyldelse.

Forældrenes Kælebarn blev Margarete, "Maruschel", der blev født i Julen 1534 og opkaldt efter Luthers Mor, Margarete Zieglerin. Moderen var død tre År før, og Luther havde sørget længe over hende. Nu skulde hun på ny blive levende for ham i Barnet. Han anede dunkelt, at han ikke skulde leve længe nok til at se dette Barn få fast Fodfæste i Tilværelsen. Derfor skrev han, da hun var fire År gammel, til hendes Gudfader, Præsten Probst i Bremen: "Min Hustru, Fru Käthe, og Eders Gudbarn, min lille Datter Margarete sender jer Hilsen. Når jeg er død, skal I sørge for, at hun får en god og from Mand. I har valgt hende til Gudbarn, og jeg lægger hende i Eders Hænder.

Der var blevet livligt i Børneværelset. Kraft og Glæde forenede sig dér med sand Tro. Og Børnene blev en Fornylsens Kilde for Doktoren. Det er helt rørende at se, hvordan Luther levede med sine Børn og legede med dem, så ofte hans overvældende Arbejde gav ham Tid. Sin Käthe har han beundret af et godt Hjerte. "En Kvinde har mere Tag på et lille Barn i sin lille Finger end en Mand i begge Hænder. Hvor er det ikke et godt og yndefuldt Syn at se en Moder lege og spøge med sit grædende Barn eller lægge det i Vuggen ! Lad nu en Mand prøve det samme, og du må indrømme, at han ligner en Kamel, der vil danse, så lidt forstår han sig på at passe Barnet den mindste Smule !"

Engang overværede han, at Käthe vaskede et af Børnene og klædte det på, og denne naturlige Begivenhed fra Børneværelset blev ham et Billede på Guds Riges Vidunder: "O, det er en ganske anden ilde Lugt og Fortrædelighed, Vorherre må finde sig i fra os, end den Moderen må tåle fra sit Barn". Og da han så Børnene lege med hinanden, skændes midt i det hele og straks blive gode Venner igen, udbrød han: "Kære Gud, sådan Børneleg og Børneliv behager dig !" Ja, alle deres Lege er ikke andet en Syndernes Forladelse ! Den gamle Doktor og Professor lod sig belære af Børnene; de blev ham Guds Nades Forkyndere.

LUTHERS KÄTHE

Engang så han dem stå omkring Bordet. I en Skål lå smukt ordnet på Løv nogle Ferskner og Pærer og Æbler. Glad Forventning lyste ud af deres Øjne: Moderen vilde komme og dele Herlighederne ud. "Se, kan man tænke sig et bedre Billede på et Menneske, der fryder sig i Håbet. Ak, gid vi kunde se hen til Dommens Dag med en glad Forventning !"

Med Sønnen Hans talte han som med en jævnaldrende. "Hvad tror du egentlig, du koster mig om Året ". Barnet vidste, hvordan Moderen hentede alle Slags Grøntsager i Haven, og hvordan Mælken flød fra Køernes Yver i Stalden, og han svarede gammelklogt: "Å hvad, Far, Maden og Mælken koster jer ingenting. Men Æbler og Pærer koster mange Penge !"

Han havde vel både set og hørt, hvordan Fru Käthe gik i Rette med Bønderne, når de bragte Frugt til Torvs, for at de ikke skulde forlange for meget af hende. Da måtte Luther le. "Sådan er vi Mennesker ! Vi ringeagter de store Ting, Gud daglig skænker os, men al Slags Tant sætter vi Pris på".

Den lille legede med sig selv og pludrede løs om Livet i Paradiset: "Der danser og leger Børnene med hinanden, og der vokser Hvedebrød på Træerne ! " Barnets muntre Snak rørte Forældrene. "Hvad må det ikke have været for Abraham at skulde ofre sin eneste Søn !" Men Moderen vilde ikke finde sig i den Tanke. Hun udbrød med stor Bestemthed: "Det kan jeg ikke tro, at Gud skulde kræve af nogen, at han skulde slå sit eget Barn ihjel !" Luther blev dybt alvorlig: "Véd du ikke, at Gud har ofret sin egen Søn og overgivet ham til Døden for vor Skyld? Betænk vel, hvad han giver !"

Således førte Barneord dem begge til en dybere Forståelse af Guds Hemmeligheder. Lille Hans fik ham endog til at fatte et Skriftord, hvis Betydning længe havde været ham uklar. Der står i den anden Salme: "Fryd eder med Bæven!" Den, der må bæve, kan dog ikke være glad. Og den, der glæder sig, kender ikke til Angst. Doktoren tænkte efter. Hans legede ved Siden af ham og sang med sin klare Stemme. Han tænkte slet ikke på, at han forstyrrede sin Fars vanskelige Arbejde. Faderen bad ham være stille. Drengen sang videre, men sagtere, og så spørgende på sin Far, som om han vilde sige: "Ikke sådan må jeg nok? Nu forstyrrer jeg dig ikke !" Og den lærde Doktor forstod pludselig Skriftordets skjulte Mening. "Vi skal altid have Gud for Øje – med Glæde og Frygt". Barnet blev den lærde Mands Læremester.

LUTHER KÄTHE

Med Hensyn til Børnenes Opdragelse har begge Forældre villet det samme. "Æblet skal være ved Siden af Riset!" var Doktorens Ynglingsudtryk. Men Moderen holdt nok mere på Æblet, mens Faderen lettere greb til Riset. Luther har tit klaget over, at hans Hustru dækkede over mangen Drengestreg. Men Käthe vidste, at Bekymringen for Evangeliets Sag hvilede tungt på Luther. Hun så de dybe Furer i hans Pande. Hun så ham gå tavs rundt i Dag-evis, når Anfægtelser trængte sig ind over ham. Hvad sagde ikke Bugenhagen til ham engang, da han helt havde tabt Troen på sin egen Frelser: "Du skal tage imod vor Trøst !" Og den kloge Menneskekenders Ord havde atter oprejst hans nedbøjede Sjæl. Hvor skulde hun kunne bringe over sit Hjerte at fortælle ham, den prøvede Mand, om alle Barneværelsets små Dumheder ? Hellere ville hun selv bringe Orden og øve Retfærdighed.

Og hun kendte jo også sin Mands lidenskabeligt opfarende Sind. Han kunde straffe hårdt, når han blev vred over et Barns Uartighed. Derfor passede hun på, at hans Hånd ikke faldt altfor tungt på Synderen. Men når Børnene havde begået noget virkeligt alvorligt, har hun sikkert aldrig hemmeligholdt det for Luther. Han blev engang så vred på lille Hans, at han i tre Dage ikke vilde se ham for sit Ansigt. Og Käthe måtte opbyde al sin moderlige Æmhed og Overtalelse, ja, hun måtte kalde Husvennerne Melancton, Jonas og Kreuziger til Hjælp, før den sønderknuste Dreng igen nådigt måtte stedes for sin Faders Øjne.

Det var Mand og Hustru inderligt om at gøre, at Børnene voksede op i Tugt og Gudfrygtighed. "Når jeg står op om Morgenen", har Luther engang sagt i en Prædiken, "siger jeg de ti Bud med Børnene, og derefter Trosbekendelsen, Fadervor og en eller anden Salme !" Om Søndagen holdt han Husandagt med Hustru og Børn, med Elever og Tjenestefolk. Hans Discipel Hans Dietrich har skrevet dem ned. De er blevet offentliggjort som "*Luthers Huspostille*". Da Børnene blev ældre og kunde læse, måtte de efter Bordbønnen oplæse et Afsnit af den hellige Skrift, før Måltidet begyndte.

De skulde lære "*Den lille Katekismus*". Men Käthe har aldrig vænnet sig til det græske Ord. Hun lavede det om på Latin og sagde "Kategissima". Luthers Hus har været et Glædens Hjem. I den store Gård kunde Drengene ride på deres Kæpheste og skyde til Måls emd deres Buer, Pigerne indrettede Dukkestuer og legede deres Sanglege. Og det var ikke forgæves, at Haven bugnede af Blommer og Mirabeller, som Faderen om Aftenen rystede ned i de åbne Hænder og ud over Græsset, hvor Børnene jublende og henrykte samlede dem op.

Udgivet af Samfundet Pro Fide et Christianismo.

Doktor Martin Luthers

H u s p o s t i l l a.*

Ny öfversättning af

S.G. Cavallin,

Kyrkoherde.

(Fullständig ärgång utom af dubbelpredikningar.)

Stockholm

F. & G. Beijers Bokförlag

1899.

*) Særlig til Vejledning for Præsterne forfattede han en Samling Prædikener. Hensigten var, at de skulde læses op i Kirken *eft.* Teksten ved Højmessen og fik derfor Navnet **Postilla**. ("efter disse", dvs. Tekstens Ord, hedder på Latin "*post- illa*". Men snart blev Luthers Kirkepostilla *den kæreste Læsning i Hjemmene*. Luther sagde selv om den at den var hans allerbedste Bog. "Epistlerne og Evangelierne er deri så tydeligt og morsomt tyggede til Rette, ligesom Moderen tygger Mosen til Rette for sine Børn."

(563 Sider.)

D:r Martin Luthers

Lilla Katekes

med kort

utveckling

Av Konungen gillad och stadfäst

1878

Luthers lilla katekes hör till Svenska kyrkans bekännelseskrifter. Den är också en av de genom tiderna mest spridda böckerna i vårt land, eftersom den finns med i psalmboken, som funnits i alla hem.

Själva Lilla katekesen är kort. Den omfattar texten till de fem huvudstyckena och Martin Luthers förklaringar. Den kallades för "gemene mans bibel" och betraktades som en kort sammanfattning av den kristna tron. Den användes från början som predikotext vid vissa gudstjänster och som ett kompendium för den enskilde kristna.

Som lärobok kom den egentligen inte till användning förrän under 1800-talet. Flera förklarande utläggningar i form av frågor och svar kom till. 1878 stadfäste Kungl. Maj:t en "Kort utveckling av D:r Martin Luthers Lilla Katekes". Den blev därigenom den officiella läroboken för skolans kristendomsundervisning och för kyrkans undervisning.

Till Luthers Lilla katekes har praktiskt taget från början knutits den s.k. "Hustavlän". Den är en samling bibelord med praktiska råd för människor i olika situationer och återspeglar främst den samhällssyn som blev allmän på 1600-talet.

Textord och bibelspråk är i denna upplaga återgivna efter gällande kyrkohandbok och kyrkobibel.

LUTHERS KÄTHE fortsætter >

LUTHERS KÄTHE

Luther lod endog en Keglebane bygge, og han kappedes med Børn og Elever i at skyde til Måls; undertiden fløj hans Kugle "sidelæns, en anden Gang baglæns eller lige op i Vejret", så de unge Tilskuere forundrede brast i Latter over hans Ivrighed. Men han derimod lo polisk over de Pralhans, der stillede sig an, som om de kunde vælte alle tolv Kugler med eet Slag, når der kun var ni tilbage !

Den lille Hund, Tølpl, sprang bjæffende og legende rundt om det muntre Selskab, som om den var Hovedpersonen, og Luther klappede kærligt sin beskedne Bordfælle, der under Måltiderne sad ved Siden af Husherrens Stol og med bedende Øjne så efter, om der ikke skulde falde nogle Brødkrummer af til den. Engang spurgte en af hans Bordfæller ham, om der også vilde findes Hunde og andre Dyr i Paradiset. Han svarede ufortøvet: "Gud vil også skabe små Hunde, hvis Hud er af Guld, og hvis Hår og Pels er af Ædelsten. De skal have gyldne Halsbånd og en Perle på hvert Hår ! Og Fugle ? Fugle med smukke, klare Øjne vil vi selv lave !" Luthers vidunderlige, barnlige Sind fattede hele "Skabningens stumme Verden, der ængster sig med os og længes efter Guds Børns herlige Frihed", med den samme inderlige Kærlighed, der fra gammel Tid har forenet Guds Børn med Dyrene. Den hellige Frans af Assisi er på dette Punkt en Broder til ham, der sønderslog hele den Munkeverden, han havde bygget op.

Men én Skat fremfor alle andre gav Luther sine Børn og sine Hysfæller: han åbnede deres Øren for Musikkens lyse Verden. Fru Musika havde alle Dage været hans Hjertes Trøst. Han kunde selv spille Luth og sang af fuldt Hjerter sine Sange, som han ofte selv satte Melodi til. Hans Ven Johannes Walther fra Torgau har fortalt, at Luther, når Anfægtelserne kom over ham, greb i Strengene og udbrød: "Vig bort, Djævel ! Nu vil jeg synge og spille for min Herre Kristus !" Djævelen flygtede for hans Fløjtespil ", sagde Thomas Carlyle om ham. De unge Børn stod rundt om Faderen, og Sangene fløj på hvide Vinger igennem Huset, ud i den brede Elbdal og hen over Lochauer Heden. En yngre tysk Kunstner har malet et Billede: Luther med sin Luth i Hånden, ved Siden af ham Melanchton og Käthe med lille Margarete på Skødet. Hans og Lene, Martin og Paul syngende af fuld Hals ... det er et Billede af "en hellig Familie", som måske står os nærmere end de berømte italienske Kunstners Malerier.

Og så er det blevet Juleaften ! Sangene synes at tone ned til os fra Himlen. Eet af Børnene måske har det været lille Magdalene – trådte ind i Søkendeflokken som et Sendebud fra Himlen og begyndte at synge:

LUTHERS KÄTHE

Fra Himlen højt kom Budskab her
 med nyt til alle fjern og nær,
 Godt Budskab os nu føres til,
 Derom vi evig sjunge vil.

I dag et lidet Barn er født
 Til Bod for Verdens Synd og Nød;
 Det er den Herre Jesus Krist,
 Som Frelse bringer os forvist.

Så går vi da så hjerteglad
 Med Hyrderne til Davids Stad
 Og se den Julegave skøn,
 Guds egen elskelige Søn.

Og så sang alle Børnene fulde af Salighed
 ligesom Hyrderne på Bethelms Marker:

O, vær velkommen, ædle Gæst,
 For Syndres Skyld du kommen est
 I Verdens Jammer ned til mig !
 Jeg aldrig kan fuldtakke dig.

Og for en Gangs Skyld er den jordiske Verden og al dens
 Nød og Elendighed vejet bort, og Himlens Døre har åb-
 net sig. Lykkelige Käthe, som kunde fejre sådanne Juleaf-
 tener – og der var ingen Juletræ og ingen Gaver, men hun
 knælede ved Krybben med sine kære, og Lyset fra den om-
 sluttede dem alle.

En verdslig Leg, som på den Tid brugtes i mange Huse,
 har Luther omformet på åndelig Måde. Han kaldte den
 "Kongeriget". Det var et Festmåltid, hvortil man indbød
 Venner og Bekendte. Men før Måltidet begyndte, trådte
 en "Konge" og en "Dronning" frem: de blev valgt nye
 hvert År, og de skulde stille de tilstedeværende forskellige
 Opgaver. Man skulde læse et Afsnit i Evangelierne eller
 Salmerne, sige et Stykke af Katekismen eller holde en lille
 Tale. Det var en pinlig Ting for mangen en, som stod dér
 uden at vide eller kunne noget !

Men Luther sagde: "Hvor meget større vil ikke vort Ans-
 var og vor Samvittighed blive på Dommens Dag". Selv
 den midnste lile Glæde her på Jorden var ham en Påmin-
 delse om de evige Ting. Derfor kunde han også være hjer-
 tensglad, og sund Latter var i Luthers Hjem en god Medi-
 cin mod alle Sorger og Bekymringer. Der var høj og klar
 Luft i den Verden, hvor de små voksede op.

LUTHERS KÄTHE

7. Kapitel.

Rammerne udvides.

Den 4. Februar 1532 gav Kurfyrst Johann Ægteparret Luther en prægtig Gave. Et Gavebrev blev sendt til Sorteklostret og deri stod at læse:

” Efter at den ærværdige og højlærde, vor inderlig kære Hr. Martin Luther, Doktor i Theologien, ud af Guds særlige Nåde og Kald næsten fra Grundlæggelsen af Universitetet i Wittenberg har beskæftiget sig med at holde Forrelæsninger over det hellige Evangelium, så har vi i Betragtning af alt dette og ud fra vor egen Tilskyndelse, uden at han har søgt om det, tilskrevet overnævnte Dr. Martin Luther, Katharina, hans Ægtehustru, og begge deres Arvinger den nye Bolig i Wittenberg som før blev kaldt Sorteklostret, og hvor Dr. Martinus i mange år har boet, med alt hvad dertil hører og hele dens Område med Gård og Have til rettelig og fri Ejendom og begavet og benådet dem dermed som deres Gods og Eje ... ”

Så var altså den store Bygning Doktorens frie Ejendom. Den var samtidig for hele hans Levetid fri for Skatter og andre Byrder- f.Eks. for at yde Vagttjeneste –og havde tilmed Ret til at brygge, lave Malt, udskænke Drikkevarer og holde Husdyr !

Et Kæmpehus- og dog ! Hvor snart var ikke alle Stuer og Kamre optaget. 10 År senere vilde Fyrst Georg af Anhalt, der var i svær Sjælenød, tage sin Tilflugt til Dr. Luther. Han besluttede at rejse til Wittenberg og bo nogle Uger i Luthers Hus for at blive opmuntret og opbygget af sin trofaste Ven – men hans Rådgiver, Magister Georg Helt, en af Luthers tro Disciple, sagde til ham: ”Det skal Eders fyrstelige Nåde ikke gøre.Thi Luthers Hjem er Herberge for en broget Flok af alle Slags unge Mennesker, Studenter, Piger, Enker og gamle Koner. Derfor er der stor Uro i Huset, og mange har stor Medynk med den ærværdige Doktor. Thi ikke i alle hans Husfæller er hans Ånd at spore.”

Sådan har det vist og sandt også forholdt sig. Luthers Hjem var et rigtigt ”Guds Herberg”. ”Jeg hører til langt nede blandt de fattige,” sukkede Luther engang, ”for jeg har for mange Husfolk,” og med ”Husfolk” mente han ikke alene sine Piger og Karle.

LUTHERS KÄTHE

Grundstammen i den store, urolige Flok udgør "Bursaén". På den Tid var det alle Professorers Pligt at give nogle Studenter Ophold og Forplejning i deres Hus mod en bestemt fastsat Pengesum, ja, ofte skulde de tilmed hjælpe dem med deres videnskabelige Arbejde. –

Luther havde allerede før han giftede sig, indrettet en sådan "Bursa" i sit Hjem. Ganske vist kunde den stakkels Munk ikke som de andre Professorer have Studenterne boende; men han anså det for sin selvfølgelige Kristenpligt at give enhver, der trængte til det, Adgang til sit Hus og til sit enkle Middagsbord. Han tog ikke en Øre for det. Det er et gribende Syn: Munken, der i sin Armod deler det sidste han har med de fattige Studenter, der søger Tilflugt hos ham. Der kom så mange til Wittenberg, hungrende og tørstende efter Guds Ord, og de havde ingen jordiske Skatte. Da kaldte Luther ad dem: "Kom, I skal være velkomne!" Og det har været et Åndens Fælleskab, som dengang den hellige Fransiscus samlede sine første Tilhængere om sig som Medbrødre i Fattigdom, og over deres simple Måltider lo en evig Sol, der fik dem til at glemme Dagens Nød.

Da Käthe greb Tøjlerne i Sorteklostret, blev det anderledes. Med sin praktiske Sans, sit klare Blik og sin kloge husmoderlige Indsigt begreb hun snart, at Luther efterhånden på det forsmædeligste blev udnyttet af alle Slags Landstrygere, som på de Tider drev om ved Universiteterne. Al Ære være Godgøreligheden – men man må dog kunne eksistere ! Og Gaven, man giver, skal komme til den, der er værdig til den. Studenterne måtte forpligte sig til at betale en årlig Sum i Kostpenge; denne måtte efter Kurfyrstens Påbud ikke overstige 30 Gylden. Og hun holdt bestemt på, at der blev betalt punktligt. Det har naturligvis givet Anledning til, at der blev skreget meget op om den nye "doctorissa" 's Begærlighed. Thi de, der før havde levet af Luthers Pung, havde ikke Lyst til at gribe i deres egne Lommer, selv om Lommen var fuld nok. Men det bekymrede ikke Käthe. Lad kun Folk skringe, var hendes stadige Ord, så længe hun levede. Hun gjorde, hvad der var nødvendigt. Og Skriften taler hårdt om den, der ikke sørger for sine egne og sine Husfæller. Hun fandt sig roligt i al Bagtalelse og Udsældning. Hun bragte Orden i Husets Sager, og det kom først og fremmest Doktor Luther til Gode.

Men for at gennemføre dette, var det nødvendigt at have en fast Hånd. Det lå hende ydermere i Blodet. Hun var overalt og tålte ikke, at nogen blandede sig i hendes Sager, om det så var hendes egen Mand.

LUTHERS KÄTHE

Hun vidste ganske nøje, hvor meget hun kunde påtage sig, og der kom flere Studenter i Huset, end hun med god Samvittighed kunde forsørge og tage sig af. Det er jo kun rimeligt, at der var en vældig Tilgang til Luthers "Bursa". Hvem ville ikke gerne være Husfælle hos ham ! Og det krævedes særlige Anbefalinger, hvis man vilde optages der. Käthe tog kun den, der syntes at passe i hendes Hus. Lille Hans ´ Gudfader, Kansleren Müller, vilde engang bede om, at en ung Student fra Mansfeld, Matthäus Kegel, måtte blive optaget i Luthers Hjem. Luther måtte skrive til ham: " Jeg havde gerne taget Kegel i Huset, men Bursa-Folkene kommer tilbage fra Jena- der var Studenterne draget hen, mens Pesten rasede- og Bordet er fuldt besat; jeg kan ikke sende de gamle Kammerater bort. Så snart der bliver Plads (hvad der vist sker til Påske) , vil jeg, såvidt det står til mig, være Jer til Tjeneste, hvis da Hr. Käthe til den Tid er mig nådig !" Således har han ydmygt bøjet sig Husets Herskerinde.

Det krævedes også en sikker Hånd for at holde de unge Studenter i Ave. De vilde have sat Huset på den anden Ende, hvis ikke en ubøjelig Vilje havde hersket over det. Luthers Ven Agricola har engang med bidende Spot kaldt Käthe "Himlens og Jordens Dronning". Men hvis hun ikke havde taget Styret, vilde Luthers Husholdning være gået helt i Stykker. Men hun kunde også give Vidnesbyrd om, at hun vilde tjene sin Sag, og at intet var hende for meget, når hun én Gang havde taget et ungt Menneske i sin Varetægt. En ung Adels søn – hans Far var en af de mange lutherske Gudfædre- fik Mæslinger, og Käthe plejede ham omhyggeligt, hvad Luthers Huslæge berømmer hende for. Og hun havde dog sine egne små Børn, der kunde blive smittet. Hun vidste, hvad der var hendes Kristenpligt. Derfor krævede hun, at også andre gjorde deres Skyldighed.

Der var mange andre Husfæller end Studenterne. Elskværdige og ubehagelige. Fordringsløse og anmassende. Fra den store Verden og fra den ringe og allerringeste. Hvem fik ikke i Årenes Løb Husly hos Luther !

En tro Tjener af Familien Luther var "Famulus" Wolfgang Sieberger. Han tjente allerede hos Luther 1517. Han havde villet studere- men han var en af de Stakler, om hvem Ordsproget siger: "Han har studeret til op over Ørerne – men der er ikke kommet noget ind i Hovedet". Ligesom alle Professorer dengang gjorde, tog Luther Studenten til sig som sin Amanuensis, der skulde hjælpe ham med alle hans Forretningssager. Han besørgede en Del skriftligt Arbejde og måtte holde Orden i de mange Akter og Skri-

LUTHERS KÄTHE

velser, der gik gennem Luthers Hænder. Men ldit efter ldit blev det klart, at heller ikke hertil egnede han sig. Han afløstes af en dygtigere Famulus og blev til sidst Husets gode, altid tjenstvillige Tjener, som man kunde sende hid og did, og som var nyttig ved Dagens mange nødvendige Arbejder. Han lod sig altid villigt sende og bruge. En rigtig Faktotum var han med alle sine Særheder, sit Mukkeri og sit trofaste Hjerte. Luther har ofte på sin harmløse Måde gjort sig lystig over ham. Thi han har ikke just været en Kæmpe til at arbejde. Han gik på Melodien: "Hvis det ikke bliver i Dag, bliver det i Morgen". Luther skulde engang bestille en Høvlebænk til ham, og han skrev da, at han helst vilde have en, der gik af sig selv, når den brave Arbejder var faldet i Søvn. I et Brev formaner han Wolf til at plukke Morbærrene, hvis han da ikke falder i Søvn over dem. Han måtte heller ikke glemme at tappe Vinen til rette Tid. Men engang imellem synes han at have gjort sig ud til Bens, som det ofte er Tilfældet med lidt indskrænkede Mennesker, for Luther nævner ham blandt de tre Tyranner, der har Krammet på ham: "Moses havde kun én Aaron; men jeg har hele tre, Magister Rører, min Hustru Käthe og min Wolfgang Sieberger".

Men han var knyttet til sin Herre med den dybeste Kærlighed, og da Luther engang spurgte ham, om han vilde blive hos hans Kone, når han, Luther var død, udbrod han: "Når Luther dør, så vil jeg også helst begraves med det samme". Luther havde købt ham et lille Hus, som han var lykkelig over at bo i. Hans Yndlingsbeskæftigelse var at fange Fugle i en lille Have, som Luther fik skaffet ham lige ved Universitetshaven. Også noget af det allermorsomste og allermest indtagende, Luther har skrevet, er "De fromme og ærbare Fugles Klageskrift", hvor det hedder: "En Mand, kaldet Wolfgang Sieberger, Eders Tjener, har fordristet sig til en stor og forbryderisk Gerning og har af pure Vrede og Had mod os i dyre Domme købt nogle gamle, ødelagte Net for deraf lave en Fuglefælde, og han har i Sinde ikke alene at berøve vore Kære Venner, Bogfinkerne Friheden, men også alle os, der flyver i Luften og samler det Korn på Jorden, som Gud har givet os! Vil I nu forbyde Eders Tjener et sådant Forehavende, og hvis det ikke kan være anderledes, vil I da sørge for, at han strør Frø til os på Ovnene og ikke står op før Kl. 8 om Morgenen og går hen til Ovnene, da vil vi være tilfredse, ja, takke ham.- Men hvis han farer fort med forbryderisk at jage efter os, vil vi bede Gud om, at han om Dagen fylder hans Net med Frøer, Græshopper og Snegle, og om Natten hans Seng med Mus, Lopper og andet Kryb. Han burde hellere drage til Felts med Spurve, Svaler, Ravne, Mus

LUTHERS KÄTHE

og Rotter end mod fromme og ærbare Fugle.-Givet i vort himmelske Råd med vore vanlige Tegn og Pennefjer !” For øvrigt har den gode Sieberger ikke haft altfor stor Fangst. Når fire eller fem Fugle på Grund af Lokkemaden var gået i Fælden, rørte han ikke en Finger, men tænkte: ”Å, jeg vil vente, til der kommer flere”, og imidlertid blev Gæsterne mætte og fløj derfra. Den snurrige Fyr var en af de mange mærkelige Sjæle, der vandrer på Guds grønne Jord, og den store og tålmodige Kærlighed, Luther og Käthe viste ham, er et af de smukkeste Vidnesbyrd om deres Hjertensgodhed. En anden kær og from Husfælle var ”Moster Lene”, hin Slægtning af Käthe, der engang i fordums Tid passede de syge i Klostret Nimbschen. Efter at være trådt ud af Klostret, havde hun fundet Tilflugt hos Käthe. Nu sad hun i sin lille bitte Stue og var den plagede Husmoders stille, årvågne og altid beredvillige Medhjælper. Hun gik til Hænde uden at gøre sig bemærket. Hun var som en af de gode Nisser, der om Natten bringer Orden i Huset og gør det tiloversblevne Arbejde færdigt. Hun vuggede de små og fortalte de større Børn sine tro skyldige Fortællinger, hun kunde lege med dem og var selv et Barn mellem Børn.

Hvor hun viste sig, var hun elsket. Børnene hang ved hende, så Luther næsten kunde blive skinsyg på hende. Denne ydmyge Sjæl havde sin særlige Ret til at forkæle de små, til at skjule deres Unoder for den strenge Husherre og gå i Forbøn for dem. Hendes Stemme tonede som en sagte Musik gennem Husets Larm. Luther holdt inderligt af hende, og i mange af sine Breve sender han hende ”et kærligt Kys”. Engang da Rigsdagen i Augsburg stillede sig temmelig skarpt over for den nye Lære, spurgte han hende på sin drillende Måde, om hun atter vilde vende tilbage til Klostret, hvis Kejseren befalede de gamle Nonner det. Da fór hun skrækslagen op: ”Non, Non !” udbrød hun og brugte uvilkårligt det gamle Klosterlatin. Hendes Død var gribende. Den fandt Sted i 1537, Luther stod ved hendes Seng og spurgte: ”Moster Lene, kan i kende mig og høre mig ?”

”Ja,” lød det sagte Svar.

”Jeres Tro hviler helt og holdent på den Herre Kristus. I skal ikke dø, men sove hen, som lå I i en Vugge. Og når Morgenrøden lyser, skal I opstå igen til det evige Liv !”

Og næppe hørligt kom det: ”Oh, ja.”

”Har I ingen Anfægtelse ?” spurgte Luther.

”Nej.”

LUTHERS KÄTHE

"Er der slet inte, der smerter jer."

"Jo, det gør ondt i mit Hjerte."

"I skal ikke dø, men snart forløses fra alt ondt," sagde Luther og vendt mod Käthe og de andre, der stod om Sygesengen:

"Oh, det er vel for hende, at der ikke er nogen Død, men kun en Søvn!" Så trådte han alene hen til Vinduet og bad.

Om Aftenen lukkede de gode trofaste Øjne sig, som når et Barn sover ind til en god Nat. Og Guds Fred, der havde hvilet over hendes Pilgrimsfærd, omsluttede hende med sine stærke Arme.

10. Kapitel.

Bordfæller og Gæster

"Husmoderens Øjne laver bedre Mad end Pige, Kul og Ild", plejede Luther at sige, og han berømmede Käthe for at være "en Præmiekojefru". Intet Under, at mange gerne vilde indbydes til hendes Bord; men Doktorens Bordsamtaler var et kosteligt Krydderei til den gode Mad, og de er blevet nedskrevet af mange af hans Bordfæller. Den første af disse flittige Nedskrivere var Konrad Cordatus, dere havde Tavle og Griffel med til Bords, Melancton, skrev dette advarende Rim til ham:

Cordatus, skriv nu ikke alt, der siges ned,
for meget lønner det sig ej at tage med.

Cordatus Eksempel blev klogt fulgt af 11 andre, og på den Måde skabtes der en *Kæmpesamling* af Luthers Udtalelser, de såkaldte "**Bordsamtaler**". Hele *fire* tykke *Bind* findes der! Ven og Fjende har læst dem, og Luthers Modstandere har tydet mange af hans ubekymrede Bemærkninger på den sletteste Måde. Og dog er disse Bøger et af de allerværdifuldeste Minder, vi ejer om Luther. Der ser man ham, som han var, munter og harmløs i det daglige Samkvem med Mennesker. Og Gang på Gang mærker vi hans Ånds Lue slå igennem: hans barnlige Glæde over Guds dejlige Verden, hans vidunderlige Humør, hans ægte tyske Gemyt, hans store Viden, hans åndelige Overlegenhed, når det gjaldt at bedømme Samtiden og dens store Navne, men sidst og ikke mindst hans Væsens underfulde Enkelthed og Naturlighed, denne Blanding af Fromhed og Åbenhed overfor Verden. Gennem alle disse Udtalelser møder vi "*Luther i Slåbrok*", og man véd knap, hvem der står ens

LUTHERS KÄTHE

Hjerte nærmest, Verdenshistoriens Luther -
 eller Luther ved det hjemlige Bord.

Der var mange Slags mærkelige Mennesker blandt de Hundreder af Gæster, der har siddet ved Luthers Bord. Ikke alene Englænderen Robert Barnes, som senere blev en højtanset Prædikant hos Kong Henrik VIII, men til Slut led en forsmædelig Død på Bålet, hvorfor Luther lod en lille Bog om hans Martyrdød trykke. Men også Ungareren Matthias Dévay, der som den første prædikede Evangeliet i sin Hjemstad Bura og blev anklaget for Statholderen af en katolsk Gejstlig. Statholderen vilde afholde en Gudsdom. Han lod to Tønder med Krudt opstille på Torvepladsen: "Nu kan I to sætte jer op på hver sin Tønde. Jeg tænder Lunterne an, og den, der kommer rask og sund ned fra Luftspringet på begge Ben, han skal have Lov at forkynde sin Lære som den ene sande !" Forfærdet og bleg så Katolikken sin grufulde Skæbne i Møde. Men Dévay sprang hurtigt op på en Tønde: "Tænd så !" Da tillo Statholderen efter sit Løfte, den evangeliske Prædikant at forkynde sin Lære frit. Men den katolske Anklager straffede han hårdt. Ganske vist måtte Dévay senere forlade sit Fædreland for sin Tros Skyld, og i Schweiz trådte han over til de reformerte. En anden mærkelig Fyr var Michael Stiefel.

Ham sendte Luther til Øverøstrig til en Adelsmand Christoph Jørger i Tollet, der med sin Mor og sine Søskende havde sluttet sig til Evangeliet. Her øvede han en Tid sin velsignelsesrige Gerning, men Junker Christoph kunde ikke beskytte ham mod Forfølgelser. To Gange måtte han flygte, og til sidst blev han Præst i Lochau.

Over Luthers Hus stod med usynlig Skrift: "Den, der kommer til mig, vil jeg ikke støde bort !" Derfor har Luther hørt til de ukuelige, der aldrig kunde blive "klog af Skade". Og hans Hustru har trofast båret de Byrder, som hendes Mands Godhjertethed lagde på hendes Skuldre.

Hvad var ikke Luthers Hus for et Hjem ! Et sandt Retfærdighedens Herberge ! - og denne Kvinde, der har kunnet tale og lide så meget for Kristi Sag- hende har onde Tunger kaldt en begærlig og knarvoren Kone, fordi hun holdt Hus med, hvad der var hendes, skønt hun med begge Hænder har øst ud til fattige og elendige Mennesker.

Hun har som så mange andre kristne måttet leve
 "ved ondt Rygte og godt Rygte".

Herrens Dom om hende har sikkert været en anden !

Hun gjorde, - hvad hun kunde ! "

H V O R D A N
R E F O R M A T I O N E N
I N D F Ø R T E S I D A N M A R K
A F
P . S E V E R I N S E N

Udgivet med Støtte fra Kirkeministeriet

O. LOHSE – KØBENHAVN 1936

REFORMATIONEN DER KRÆVEDES, OG REFORMATIONEN DER KOM

På en Risdag i København i Oktober 1536, en Forsamling på omtrent 1200 Mænd, deriblandt 19 Rigsråder, 403 Adelsmænd, Repræsentanter for 81 Købstæder og Repræsentanter for Bondestanden i alle Rigets Herreder, kunde der foreslås at kongen at "gøre og oprette en kristelig Ordinants og Reformation, dermed først Guds Ord og Ære og en ret bestandig Tro må oprettet, plantet og begyndt vorde"; og dette kunde vedtages af den store Forsamling tilsyneladende enstemmig. Kongen var dermed bemyndiget til at foretage en Reformation i den danske Kirke og kunde straks gøre Skridt til at få udarbejdet det fornødne Lovforslag, så at:

2. September 1537 kunde en ny Ordning lovfæstes.

Dermed gennemførtes i den danske Kirke den Nyordning, som man kalder Reformationen, og som:

DANSK KRISTENDOM HAR LEVET PÅ I DE

SIDEN

FORLØBNE FIRE ÅRHUNDREDER

- 400 År -

Det var en Kirkes Besinden sig på sin rette Grund i
Herrens Ord og Apostlenes Vidnesbyrd.

Men naturligvis var dette ikke noget, der uforberedt blev vedtaget på én Gang ved en pludselig Indskydelse. Det var noget, der med Tiden var modnet til Gennemførelse, ja for en stor Del gennemført.

Men *hvem* skulde reformere, og *hvad* skulde reformeres ?

I N D H O L D

- I. Reformationen der krævedes, og reformationen der kom
- II. Det nærmer sig
- III. Evangeliet forkyndes åbenlyst på Dansk
- IV. Kirkens Arm og kongens Arm
- V. Evangeliske Menighedsordninger med dansk Messe
- VI. Forsøg på en Afgørelse på Herredag 1530
Reformation af Fyns Stift
- VII. De danske Salmer
- VIII. Kongeskifte og Borgerkrig. Prælaternes Fald
- IX. Rigsdagen 1536 og Kirkeordinantsen 1537
- X. Reformationens Gennemførelse i Kirke og Folk

Malmöbogen

af

Peder Laurensten

udgiven for

Det Kongelige Danske Selskab for Fædrelandets
Historie og Sprog

Ved

Holger Fr. Rørdam

Kjøbenhavn.

Thieles Bogtrykkeri.

1868.

Blandt Reformationens Mænd indtager Peder Laurensten en fremragende Plads; hans Opgave blev det især "ved Skrift og Skjel" at forsvare den Gjerning, som han og hans ligesindede Medbrødre havde begyndt i vort Fædreland, og ved den Dygtighed, hvormed han udførte dette Hverv, bidrog han i ikke ringe Grad til at fremme Evangeliets Sag. Blev den endelige Sejr end afgjort ved andre Våben end Åndens og Ordets, vilde dette dog ikke kunne have gået så let for sig, hvis ikke den åndelige Kamp var gået forud og i alt væsentligt allerede var falden ud til Reformationens Fordel, inden det afgjørende slag faldt.

Det er et hidtil lidet bekjendt og i historisk Henseende mærkeligt Skrift af Peder Laurensten der drages frem af Århundreders Skjul og atter overgives til danske Læsere, vil det findes passende, at der meddeles nogle samlede Efterretninger om hvad der vides om Forfatterens Levned og litterære Virksomhed samt om de Forhold, hvorunder han virkede.

Peder Laurensten var født i Næstved, og neppe senere end Året 1490, men vel måske nogle År tidligere. Om hans Uddannelse savnes Efterretninger. Kun dette er bekjendt, at han indtrådte i *Karmelitterordenen*, der udmærkede sig fremfor de andre Tiggerordener ved en større Sans for Videnskaberne.

Efter det københavnske Karmelitterkollegiums fuldstændige eller delvise Opløsning i Året 1522 vide vi inte om Peder Laurensten, før vi nogle År efter finde ham som Munk i Karmelitterklostret i Assens. Imidlertid var hans Øje blevet åbnet for *Romerkirkens Vildfarelser* og for den l u t h e r s k e Læres Sandhed. Det bestemte Brud med det gamle for hans vedkommende kom senest i Året 1527.

Fra Assens begav Peder Laurensten sig i den første Del af Året 1529 til Malmø, hvor der åbnede sig en frugtbar Virkekreds i den evangeliske Præsteskole, som ifølge Tiladelse af 5te Juni 1529 oprettedes sammesteds. Thi der overtog han en Plads som Læremester i den hellgie Skrift, hvortil han ved sine grundige theologiske Kunskaber, vidstnok var fortrinlig skikket.

Samme År han var kommen til Malmø indlod han sig i Ægteskab med den malmøske Reformator, Klaus Mortensens Datter, som under daværende Forhold måtte fremkalde hadefulde Beskyldninger imod ham. Dette foranledigede ham måske til selv at tage Ordet for at forsvare Præsteægtekabet.

Det var en Kamp imod den rådende

Antikristelige Ånd.

DEN
LUTHERSKA REFORMATIONENS
HISTORIA

ETT BIDRAG TILL DET STUNDANDE 400-ÅRSJUBILEET

AV

HJALMAR HOLMQUIST

STOCKHOLM

1915

P. A. NORDSTEDT & SÖNERS FÖRLAG

V. Lutherdommens stora segertåg på 1530-och 1540-talen.

A. Danmark.

§ 20. Katolsk nationalkyrkosträvande; luthersk väckelse och friförsamlingsrörelse i köpstäderna (1526- 1530).

Danmarks reformationshistoria är oftast, om ock ej i lika hög grad som Sveriges, försummad vid de almäna kyrkohistoriska framställningarna. Då den visar ett säreget förlopp och äger historisk betydelse, må den här, med avvikelse från arbetets allmänna plan att utelämna Nordens historia, upptagas till behandling.

I Danmark förbereddes brytningen med Rom av liknande religiösa och kyrkliga missörhållanden som på kontinenten, liksom även i Danmark nationalkyrkotanken växte fram på medeltida grund under skyddet av reformkoncilerna. Den mötte först hos Kristoffer af Bajern, men tog fastare konturer under Oldenburgarna. Redan Kristian I tryggade sig tillsättandet af prelaturerna genom presentationsrätt, mot det att påvarna fingo ekonomiska förmåner. Den högre hierarkiens säte i rikets råd kom dess intresse att allt mera sammansmälta med statens, och prelaternas sinnen vändes så småningom bort från påven. I kungarnas, främst Hans' handfästningar, fastslogs ock, att blott inhemska män finge besätta "de andliga länen" och att dessa färbehölles adelns söner. Däremot inträdde ökad spänning mellan det högre och det lägre klerus, liksom mellan sekulärprästerskapet och munkarna, det fanns intet kyrkligt enhetsmedvetande. Särskilt impopulära vore *tiggarmunkarna*. Klostrens existens var redan under den katolska tiden hotad, och början till deras indragning hade gjorts, då Hans och Kristian II förlånade dem åt adelsmän eller satte dem i pant för upptagna lån. Visserligen stärktes i någon mån tiggarklostrens ställning, därigenom att de flesta danska gråbröder på 1470-90 talen slöto sig till den reformerade observantgrenen, även de skånska följde efter (Malmö redan 1487, Lund, Ystad och Trelleborg 1517-18; de svenska avvisade däremot bestämt observansen).

Men detta kunde ej hindra, att *tiggarmunkarna* även i Danmark vid nyare tidens början voro de *mest* impopulära. *Nunneklostren* hade redan i stor utsträckning blivit pensionsanstalter för adelns döttrar. Politiska, icke religiösa, intressen förde adeln och hierarkien bort från Rom. Katolska kyrkan satte man värde på, men som en försörjningsanstalt för adelns barn.

LUTHERDOMMENS SEGERTÅG I DANMARK.

Så kommo Kristian II.s våldsamma företag för at samla all makt i sin hand. 1517 inträffade tre händelser, som visade tendensen. Avrättningen af Torben Oxe var en krigsförklaring mod adeln; fängslandet af biskop Jens Andersen var en utmaning mot hierarkien, som följdes av en rad godtyckliga eller ovärdiga biskoputnämningar; överlämnandet av ett kollegium i Köpenhamn åt de bibelhumanistiska karmeliterna syftade till att med humanismens hjälp begränsa kyrkans andliga makt. Denna sista punkt förtjänar att närmare iakttagas. Humanismen hade i Danmark fått fast fot på helt annat vis än i Sverige. Den danska humanismens fader var *Kristian Pedersen*. 1503 finna vi honom som kanik i Lund; 1510-15 studerade han i Paris och drogs med den Lefevre'ska bibelhumanismen, som nu i Danmark fick en härd i Helsingörs karmelitkloster. 1515 utgav Pedersen sin berömda predikostamling "Söndagsbok", den första på danska. Hans kulturella storverk var framdragandet av Saxo; han bars ock av stark kärlek till det danska folket.

Liksom Erasmus var han den stilla studiekammarens man, som ville undvika "tumult"; detta skulle lika litet lyckas honom som Erasmus. Av helt annan läggning var hans lärljunge *Povl Helgesen* (Paulus Eliae), vilken av Erasmus prisades som den äkta humanisten i Norden. Helgesen var född i Varberg omkring 1480 av dansk fader och svensk moder. Han fick sin utbildning i Skara och kom 1517 som munk till karmelitklostret i Hälsingör. Efter karmeliternas skyddspatron profeten Elia torde han ha tagit sig namnet Elae (eller Helae) I klostret mötte han humanismen, som nu, där fått en god representant i den lärde holländeren *Frans Vormorsen* från Amsterdam. Helgesen fördes så till skarp kritik över kyrkans missbruk, *redan innan* Luther spikat sina teser. *Arciboldis avlatskrämeri* angreps av honom och Luthers framträdande hälsades med glädje. Helgesen var liksom Pedersen en varm patriot; men han var en kritisk förståndsnatur, som älskade strid. Då det till karmeliterna överlämnade kollegiet i Köpenhamn 1519 öppnades (Hvidekloster, nu Walkendorffkollegiet), blev Helgesen föreståndare ochh tillika teol. professor vid Köpenhamns universitet. Det var ungefär *samma* yttre ställning *som Luther* i Wittenberg. Helgesen gick ock strängt till rätta med det danska klerociets okunnighet, laster och lättja.

Men han ville ha den nödiga reformen inom kyrkans sköte. Ehuru han delade åtskilliga av Luthers huvudsatser, följde han ej denne till brytning med kyrkan, i stället drevs han till att samla sitt intresse på bekämpande av lutherdommen, som han fann vara "det allra värsta kätteriet, som smittat många, i synnerhet de allvarligaste och Frommaste.

MALMÖ BLIVER DANSKA REFORMATIONENS

HUVUDSÄTE 1528- 30.

Den *första* evangeliska staden i Danmark blev ej Hans Tausens stad utan *Malmö*. Dit hade den landsflyktige borgmästaren Hans Mikkelsens Nya Testamente snart kommit och blivit ivrigt läst. Den nye borgmästaren, den stenrike *Jörgen Kock*, inkallade 1527 en Malmö-bo, som fått sin utbildning hos Povl Helgesen men som var en av dem, vilka gått vidare till lutherdommen. Det var den väl-talige och andligen betydande om än icke kunskapsrike *Klaus Mortensen Töndebinder* (Nicolaus Martini). Då han jämte en vän *Hans Olufsen Spandedmager* predikade i luthersk ande, förbjöd ärkebiskop Sparre dem att fortsätta. De begåvo sig då båda på hösten 1527 till en prästskola i Haderslev, där de synas ha fått icke oviktiga nya intryck och uppslag (Ljungdahl). 1528 återvände de med skyddsbrev från Fredrik I. Nu uppträdde de i Malmö med sådan iver och kraft som uppenbara lutheraner, att själve Åge Sparre reste dit för att dämpa rörelsen. Hela befolkningen i den lilla staden tog emellertid med ungdomlig iver "predikanernas" parti., och Sparre fick draga åter med oförrättat ärende. Klaus Mortensen utgav 1528 den första danska psalmboken, *Malmö-psalmboken*, och 1529 den första danska mässan.

Samtidigt inkallade Jörgen Kock flera evangeliska predikanter, bl.a. den nämnda holländeren *Frans Vormorsen*, den lärde lektorn vid Köpenhamns universitetet (*Olof Chrysostomus* och den skicklige apologeten *Peder Laurensen* från Fyen. Dessa blev lektorer i det 1529 upprättade humanistiskt-evangeliska prästgymnasiet i Malmö, som fick vida större betygelse än prästskolan i Viborg.

Den katolske kyrkoherden i Malmö fick i sept. 1529 nedlägga sitt ämbete, vilket överlämnades åt Mortensen, som blev den första evangeliske kyrkoherde där.

Malmö blev på så vis ej blott Danmarks första evangeliska stad utan högsätet för den danska reformationen. De fick ock av Povl Helgesen beteckningen "en prästhåla". Reformen blev här bättre organiserad än eljest i Danmark. Det andliga godset användes till avlöning åt lutherska präster samt till fattig-och sjukvård. Dagligen predikades i **Petri** Helligånds och Gråbrödrakyrkorna. "Luther-Frans" disputerade med munkarna och sökte med lärdom övertyga dem, under det att mängden tog till mera handgripliga medel såsom stenkastning. Slutligen fingo munkarna 1530 välja mellan att bli lutheraner eller lämna staden. De flesta utvandrede till Lund, som allt fort var katolicismens högborg.

**RIGSDAGEN I KÖPENHAMN 1536 OCH DANSKA
KYRKANS OFFICIELLA ÖVERGÅNG TILL
EVANGELISK.**

Alla rikets biskoppar samt riksrådet, borgare och bönder kallades till riksdagen i Köpenhamn 1536. Konungens plan var att här på laglig väg genomföra reformationen. Men den vid Köpenhamns samlade stora hären fordrade sin lön; Kristian, som var i ohygglig skuld, hade intet annat att taga än biskoparnas gods. Men prelaterna, särskilt Rönnov, befunnos ovilliga att offra det för staten nödvändiga. Då återstod blott att göra en statskupp.

Konungen och hans rådgivare kommo överens om att "i Guds namn energiskt ta biskoparna för huvudet". Soldaten Rantzau, en handlingens man, ordnade snabbt och hemlighetsfullt det hela. En tidig morgontimme fängslades de i Köpenhamn närvarande biskoparna, och brev ut-sändes om även de frånvarandes häktande.

Därpå tvingades rådet, borgare och bönder att underskriva ett förpliktelsebrev, att biskoparna skulle uteslutas ur rådet och t.v. upphöra att fungera som biskopar, och att evangelium skulle rätt predikas. Biskoparna fingo köpa sig fria genom att frivilligt avstå sina ämbeten och förbinda sig att aldrig verka mot kyrkoreformen; alla valde denna väg utom Rönnov, vilken vägrade och därför hölls *fången till sin död*. Vid riksdagen, den största som Danmark sett, med omkr. 1,200 medlemmar, var de evangeliskas trogna vän Mogens Gjös ledande. Där utarbetades snabbt en ny riksgrundlag, som antogs 30 okt. 1536.

Recessen 1536 upplästes under högtidliga former på gamla torget. Den hade ej en kall lagform utan var en lidelsefull berättelse om eländet. Den gav rättvist nog biskoparna skuld till rikets olyckor, därför att de hindrat kungavalet efter Fredrik I:s död; de förklarades för sina missgärningars skull avsatta, och i deras ställe skulle kristliga biskopar eller superintendenten utväljas för rent kyrklig tjänst.

Biskopgodset indrogs för evig tid till kronan, och biskoparnas patronsrätt överfördes till konungen. Kyrkans övriga ägodelar skulle komma kyrkan, universitet, skolor och hospital till godo. Dock skulle allt detta först småningom träda i kraft; och klostren fingo vara kvar, om där fördes ärbar vandel och Guds Ord predikades. Recessen undvek försiktigt att tala om någon kyrkoförändring, och romarkyrkan förbigicks med tystnad; men i sak avsåg den lika väl som Västerås' recess 1527 i Sverige att **avskaffa** den Romerska **katholicismen**. Recessen var danska folkets bekräftelse på, att danska nationalkyrkan upphört att

LUTHERDOMMENS SEGERTÅG I DANMARK.

- vara en katolsk-hierarkisk lika väl som en aristokratisk-politisk, och att den i stället skulle bli en evangelisk folkkyrka.

Reformationen hade i Danmark officiellt segrat genom riksdagen i Köpenhamn 1536.

Under lekmanafolkets passivitet utplånade statsmakten allt mera den danska kyrkans självständighet.

Kirkeordinansen 1539 hade emellertid betydelse ej blott för kyrkoförfattningen. Först och främst bestämde den om gudstjänster, högmässa, psalmsång etc.; om dop, vigsel, begravning etc. gav den föreskrifter. Dess kultiska anordningar utmärktes i det hela genom bibehållandet av ett flertal katolska bruk. Den införde fast enhet både i yttre former och i luthersk lära.

Kirkeordinansen handhades ock av män, som kunde giva liv åt dess rika innehåll. Tausen, som 1542 blev biskop i Ribe, verkade med stor iver till sin död 1561, både i praktisk arbete och med predikosamling, psalmbok och flera småskrifter i populärt språk. Utan att någonsin kunna nå samma centrala ställning i den danska reformationen som Olavus Petri i den svenska är han dock till fullo förtjänt av Nielsens beteckning:

"Den danska reformationens mest betydande man."

Det gick också fort med folkförvandlingen i Danmark-Skåne. Bugenhagen, som gärna ville kalla sig "Nordens andre apostel", skrev vid sin avresa 1539: "Evangeliet bliver i Danmark predikat rent och kraftigt. Jag har ingenstans varit, där man så mycket och så gärna hör predikan som här, också om söckendagarna och om vintern, ja t.o.m. innan solen går upp, och om söndagen hela dagen igenom. Likaledes äro de flitiga i bönen." Från påvens sida gjordes märkvärdigt nog intet försök att återfå Danmark; men han hade vid denna tid nog av att söka rädda sitt eget Italien. På riksdagen i Köpenhamn 1546 avskuro de sista möjligheterna för katolsk propaganda i Danmark, i det att man redan då slog in på vägen att beröva katolikerna medborgerliga rättigheter. Katolska präster förbjödos vid dödsstraff att vistas i Danmark; alla katoliker förlorade arvsrätt och rätt till ämbeten. Slutligen kom som sista hörnstenen i den danska reformationen:

CHRISTIAN III:s BIBEL 1550

Danmark var vordet ett helt och äkta luthersk rike. *) //

*) Den Lutherska Reformationens Historia, 1915, Hjalmar Holmquist.

Den danske
Kirkeordnantes
Af 1539

*- og andre Aktstykkervedrørende den
lutherske Kirkereformations
Indførelse i Danmark*

Udgivet på Nutidsdansk af

Max W. Olsen

Præst

Nyt Nordisk forlag, Arnold Busck. København

MCMXXXVI

FORORD

Året 1936 er et dobbelt Jubilæumsår for den danske Kirke, idet vi kan fejre både 200- Års Dagen for Konfirmationens og 400-Året for den lutherske Kirkereformations Indførelse her i Landet.

Det er en sådan Udgave der her er søgt tilvejebragt, ikke en streng videnskabelig Meddelelse af Texterne, aftrykt nøje med Originalens Orthografi og Interpunktion og forsynet med tilhørende udførlige lærde Noter og Kommentarer, men en Gengivelse på Nutidsdansk af nogle af de skelsættende Dokumenter, som så Lyset i de mindeværdige og bevægede År, da *Katholicismen ophævedes* og "**Evangeliets klare Lys**" tændtes i vort Fædreland.

Men også med Udgivelsen af disse Aktstykker på på moderne Dansk turde et Savn være afhjulpet for Nutidslæsere, ikke mindst blandt sådanne, som elsker vor gamle Kirke og vil stå Vagt om den *evangelisk-lutherske* Arv. Især for sådanne er Bogen udgivet, og det er mit Ønske, at den må yde et lille Bidrag til en dybere Forståelse af og Indlevelse i den ældste danske Lutherdoms Tanker og Synpunkter.

Hensynet til Tid og Bogens Omfang gjorde det nødvendigt at nøjes med det foreliggende. Det er mit Håb, at den må blive mødt med nogen Interesse og ikke være udarbejdet helt forgæves.-

Skuldelev Præstegaard, den 1. Maj 1936.

MAX W. OLSEN.

Nye Tider i Danmark

Det nye som var i gang ude i Europa gik ikke uden om Danmarks Grænser. Og da Bevægelsen nåede hertil, fandt den Jordbunden beredt. Det var den litterært betonedede Del af Reformationen. Studiet af Græsk og Latin og den Kultur, som disse Oldtidssprog repræsenterede (*Humanismen*), der først vandt Indpas herhjemme. Af danske Humanister må især nævnes *Christiern Pedersen*, en Mand, der senere blev vundet for Reformationen og ved Oversættelse og Bearbejdning af flere **lutherske** Skrifter såvel som ved anden Skribentvirksomhed har indlagt sig stor Fortjeneste både i kirkelig og i litterær Henseende.

Her i Landflygtigheden var det, han sluttede sig til den *lutherske* Reformation, hvilket førte til Udgivelsen af en ny Række Bøger, hvoraf blot skal nævnes hans Oversættelse af *Det ny Testamente*, som han forsynede med en Fortale, hvori han bryder Staven over sin tidligere "Vildfarelse, som jeg var født udi", og takker GUD, fordi han nu af hans Nåde forstår hans ORD bedre en nogen-sinde før. Da Christian II's Saga med Kongens Tilfange-tagelse og Fængsling 1532 var definitivt forbi, fik Chr. Pedersen Tilladelse til at vende hjem og bosatte sig nu i Malmø, hvor han ernærede sig som Forlægger.

Nogle År senere opgav han imidlertid denne Virksomhed og slog sig ned i København, hvor han med Støtte fra Universitetet påtog sig **Oversættelsen af Bibelen**, et Arbejde der fuldenttes 1543 og udkom 1550 under Navn af:

CHRISTIAN III:s BIBEL 1550

KÄLLORNA TILL
CHRISTIAN III:s BIBEL 1550

TEXTFILOLOGISKA STUDIER
I REFORMATIONSTIDENS DANSKA
BIBELÖVERSÄTTNINGAR

AV

BERTIL MOLDE

C. W. K. GLEERUP

LUND

ROSENKILDE og BAGGER

KØBENHAVN

LUND 1949

Förord.

Under min snart femåriga tjänstgöring som svensk lektor vid Aarhus Universitet har en stor del av min tid ägnats studiet av den danska reformationsbibeln, Christian III:s bibel från 1550. Till en början var dessa studier inriktade på en språklig jämförelse mellan denna bibel och den nio år äldre *Gustav Vasas bibel*. En sådan jämförelse blev ämnet för min licentiatavhandling (1947). I denna kom jag att uppmärksamma frågan om källorna til Christian III.s bibel och dess tillkomsthistoria överhuvud, och den *första danska bibelens* källor är ämnet för den här framlagda avhandlingen.

Århus i december 1949.

Bertil Molde.

Peter E.Raes

På sporet af

GAMLE BIBLER

En nordisk antologi

De tre danske foliobibler

fra 1550, 1588-89 og 1632-33

Redigeret af

PETER E. RAES, M.A. (OXON.)

AKADEMISK FORLAG

1995

Carsten Bach-Nielsen

Blev foliobiblerne folkets bibles ?

De tre danske Lutherbibles, der bærer kongerne:

Christian III's, Frederik II's og Christian IV's navne, er i mere end én forstand sværvægterne. Ser man foreløbig bort fra alle overførte betydninger heraf, er det åbenlyst, at de er store, tunge, værdifulde bøger. De repræsenterer bogtrykker- og bogbinder-arbejde på højeste niveau – og ligger således ganske uden for menigmands økonomiske rækkevidde. Det er en forudsætning, man må gøre sig klar, hvis man vil prøve at besvare spørgsmålet om, hvor meget og hvornår oversættelse af Bibelen til dansk har fremmet en liberalisering og frigørelse fra kirken myndighed i den efterreformatoriske periode ?

Man må gå ud fra, at de store foliobibles kun i meget begrænset omfang blev folkeeje. P.G. Lindhardt skrev i 1942 i sin bog *Bibelen og det danske Folk*, at skriften trods alle gode principper ikke var nogen åben bog i de første to reformatoriske århundreder. "Den lå på alteret og dyrkedes som en lutherdommens fetisch, dér hvor man før havde dyrket sakramentet. Den lutherske skriftfortolker havde afløst den katolske offerpræst, men menighederne, det brede folk, var meget lidt forandrede".

Denne udtalelse er en provokation i forhold til tidligere tiders opfattelse, der nok til dels er skabt af den propaganda, der i og efter Reformationen blev gjort for det nye og i *princippet* frie syn på Bibelen og dens brug i oversættelse til modersmålet. Et er teori, et andet praksis men historisk er praksis langt sværere at undersøge end teori.

At lade Bibelen oversætte til et hvilket som helst folkesprog, herunder dansk, er set i forhold til den katolske kirkes praksis og lovgivning – nok så meget revolutionær og symbolsk som en praktisk handling i 1500 –og 1600 tallet. Siden 1200- tallet havde den katolske kirke skærpet sit forbud mod brug af bibles på modersmålet, af frygt for, at evangeliet af oppositionelle kirkelige grupperinger blev vendt mod kirken selv.

Igennem senmiddelalderen blev spørgsmålet brændende. Bibelforbuddet blev den romersk-katolske kirkes forsøg på at dæmme op for alle, men særligt de nordlige, reformbevægelser. *)

*) I England brændte man biblesne med deres udgivere på bål. Se forlagets engelske del: *The Luther-year: the table of content*.

FOLIOBIBLERNE

Fra 1564 var det *kun tilladt* lægfolk i den *katolske* kirke at læse Bibelen i oversættelse efter skriftlig tilladelse fra biskopper og *inkquisition* – efter sognepræsters eller skriftefædres anbefaling. Helt op i forrige århundrede var det strengt forbudt at udbrede bibler i oversættelse. Så sent som i 1864 fordømtes bibelselskaberne som moderne påfund til at undergrave religionen – på linie med kommunisme, socialisme og hemmelige selskaber.

Bibelen i dansk gudstjeneste

Den Luthers søgen gjaldt at finde det sted, hvor Guds Ord lød til ham. Han fandt det ikke inden for den katolske kirke. Et væsentligt træk herved er, at Luther opfatter Skriften som en levende tiltale. Guds Ord og troen kommer *ikke* gennem det, der læses, men netop gennem det, der **høres**. Set i kirkelig sammenhæng knyttes Skriften således nært til prædikenen og gudstjeneseordningen i det hele taget. Skriften skal nok så meget finde vej til den kristnes indre ved at høres som ved at læses.

Også i **salmesangen**, der nu lød på dansk, mærkedes indslaget af Bibelens tekst. Her kunne menigmand på dansk møde bibelske temaer. Ét møde med evangeliet foregik således indirekte gennem salmesang. Først med Kingos salmer fra slutningen af 1600-tallet har vi salmer med karakter af meditationer, som *forudsætter* et grundigt kendskab til den bibeltekst, det handler om.

Tanken om at Guds eget Ord lyder i Bibelen, fremhæves i kirkens *liturgi*. I den *evangelisk*-lutherske kirke søgtes det således i nadver-liturgien understreget, at de Ord, der gjorde nadver-elementerne til sakramente, var de Kristi Ord, der lød ved indstiftelsen. Tausen lægger al mulig vægt på, at testamentes Ord lyder for folket, at det ikke bedrages af præsternes latin, -og at menigheden således ikke lades i tvivl om gyldigheden af sakramentet. Det kan det ikke, når det så kraftigt understreges, at det *er* Kristi *egne* Ord gennem Skriften formidlede, der lyder i gudstjenesten.

Dette må siges at være et af de helt vigtige eksempler på, at forståeligt dansk er en *hovedhjørneste*n for folkets frigørelse fra det tidligere katolske præstes kabs monopol som formidler mellem den enkelte kristne og GUD.

I den mundtlige formidling ligger der, i en tid hvor en bog som Christian III's Bibel var uopnåelig som eje for de fleste, et tankevækkende demokratisk princip. //

” Så kommer da Troen af det, som *høres*,
og det, som *høres*, kommer
i Kraft af Kristi Ord .”

Rom. 10, 17.

Guldalderhistorier

20 nærbilleder af perioden 1800 - 1850

Udgives i samarbejde med festivalen
Golden Days in Copenhagen

Redaktion

BENTE SCAVENIUS

1994 by Gyldendalske Boghandel,
Nordisk Forlag A.S. København
Og Golden Days in Copenhagen

Forord

AF MARIANNE SAABYE

Den første Guldalderfestival under navnet "Golden Days in Copenhagen" afholdtes i september 1994. I forbindelse hermed har det været et stort ønske at udgive en bog som i kalejdoskopisk form kunne give et levende billede af tiden i første halvdel af det 19. Århundrede, den periode, der senere er blevet kaldt den danske Guldalder.

Disse årtier viser en usædvanlig kulturel blomstring sideløbende med store samfundsmæssige, politiske og holdningsmæssige forandringer. Perioden var grundlæggende ikke blot for vort nutidige demokrati, men også for den danske, nationale selvopfattelse. Det var Guldalderens nationale romantikere, der beskrev og tegnede -

"Danmarksbilledet" – landet der bugter sig i bakke og dale, de lyse bøgeskove, den friske strand og det blå hav. Det "yndige land" som vi stadig besynger når danske fodboldspillere skal i kamp. Guldalderens tankegang vejer, om vi er os det bevidst eller ej, stadig tungt i den nationale ballast, vi som danskere har med ind i det nye Europa.

H.C. Andersens og Søren Kierkegaards forfatterskaber har ligesom Thorvaldsens skulpturer og Bournoville-repertoiret længe været kendt uden for landets grænser, i nogle tilfælde endog været højere værdsat internationalt end herhjemme. I de seneste år er turen kommet til periodens danske malerkunst, som vi indtil da havde helt for os selv. "Københavnerskolen", som den kaldes, er blevet et internationalt begreb. Siden 1984 har store Guldalderudstillinger i London, Paris, Los Angeles og New York kastet nyt, udefra kommende lys over vore danske malere.

Guldalderhistorier

Med nyhedens interesse købes deres værker af verdens største museer og rige, udenlandske privatsamlere. I takt hermed rettes det nysgerrige blik mod Danmark og København. Hvad var det for et miljø, der fostrede denne kunst? Hvad gav den danske Guldalder sin egen tone og farve?

Man hæfter sig ved de store navne, men ved siden af dem er der alle de andre, dem vi som danskere synes at kende så godt. De var i samtiden en lige så væsentlig del af Københavns kulturelle miljø.

Sædvanligvis studerer vi litteraturen, billedkunsten, musikken og filosofien hver for sig. Men først når man ser disse ting som et samlet hele, forstår man, hvor rig og frodig perioden var. Dette synspunkt er det dybereliggende, ideologiske mål med festivalen "Golden Days in Copenhagen", ligesom det har været sigtet med denne bog at indlede en dialog på tværs af de faglige grænser.

Det er byen København inden for voldenes snævre grænser, der er den danske Guldalders intims scene. Nok rejste kunstnerne sydpå, eller de slog sig ned for sommeren hos slægt og venner på landet, men de vendte altid tilbage til København, til det tætte, borgerlige miljø. Det var et lille samfund, hvor de mange familære relationer som et usynligt netværk til tider kan synes at knytte hele den danske Guldalder sammen i et stort slægtskab. Og eftergår man adressebogen, er det ligeså fascinerende, hvorledes liv og skæbner har krydset hinanden på gader og torve, og i de huse, som jo for så stor en dels vedkommende stadig står her, velbevarede med de fine klassicistiske proportioner. I dette miljø har de oplevet de historiske katastrofer, de politiske spændinger og for så vidt også været vidne til et samfund, som langt fra var lutter guld.

De tyve historier har ikke til hensigt at give læseren et samlet overblik over den danske Guldalder. Tværtimod har målet været at gå tæt på enkelte personer, fænomener og begivenheder, og herved give det historiske billede kød og blod. Det gælder ikke blot kunstnerne, men også det samfund, de var en del af. Vi har bevidst fokuseret på detaljen for gennem den lille historie få indblik i den store helhed. For så vidt vil det billede, der tegnes være fuldt så kaotisk, som den måde, hvorpå vi oplever vor egen nutid. Og måske vil lidt af det guldrandede falde af Guldalderbegrebet undervejs i læsningen.

Marianne Saabye

Formand for festivalen Golden Days in Copenhagen

Grundtvigs københavnske aftenskole

*Omkring den folkelige forening
"Danske Samfund"*

1839 – 43

AF FLEMMING LUNDGREEN - NIELSEN

Side 100 – 109 : Guldalderhistorier

S.109: Her ender Grundtvigs københavnske aftenskole. I november 1844 åbnedes på privat bekostning en lokal folkehøjskole i Rødning i Nordslesvig, verdens første.

Andre fulgte senere. Grundtvig selv fandt fremover afløb for sin talelyst i skandinaviske sammenhænge og fra 1848 i Rigsdagen. Over sin aftenskolevirksomhed har han gjort en halvt humoristisk status den 11. August 1841. Han erklærer, at *Danske Samfund* er det frieste samfund på hele jorden, friere end USA. Medlemmerne (folket) er selv loven. Der hersker fuld offentlighed. Der er ytringsfrihed, og der er skattebevillingsret – i kontingentfastsættelsen. Endelig, tilføjer han ironisk, har der også i overensstemmelse med tidsånden været en kraftig opposition imod en monarkisk regeringsform- (hans formandskab).

Verdenshistorisk betydning fik *Danske Samfund* vel ikke. Men foredragene, samtalerne og fællessangen viste Grundtvig og hans tilhængere de muligheder, der lå i en oplysning på modersmalet rettet ind efter den almindelige borgers horisont. Her blev der for første gang talt jævnt om alt det høje for m e n i g m a n d.

Grundtvigs aftenskole for "Det Levende Ord" i hovedstaden blev en generalprøve på folkehøjskolen, Danmarks største pædagogiske succes og måske holdbareste arv fra Guldalderen. //

GRUNDTVIG

og grundtvigianismen i nyt lys

HOVEDTANKER OG UDVIKLINGSLINIER
FRA DE SENERE ÅRS GRUNDTVIGSFORSKNING

Redaktion

**Christian Thodberg og
Anders Pontoppidan Thyssen**

Forlager ANIS

I samarbejde med

Det danske Selskab

Århus

1983

Indhold

(i uddrag)

I. FRA DE YNGRE ÅR

Grundtvig og romantikken

Grundtvigs kristelige gennembrud 1810-12

Grundtvig som historiker

Grundtvig og den oldnordiske kulturarv

Grundtvigs tanker om kirke og folk indtil 1824

II. GRUNDTVIGS KIRKELIGE OG

PÆDAGOGISKE GRUNDTANKER

Grundtvig som prædikant

Grundtvig som salmedigter

Grundtvig i oldkirkens spejl

III. DEN ÆLDRE GRUNDTVIG OG

GRUNDTVIGANISMEN

Grundtvigs stilling i dansk åndsliv med
særligt hensyn til Søren Kirkegaard

Grundtvig og grundtvigianismen som politisk
Faktor

Den grundtvigske Folkehøjskole s. 314

Grundtvigs tanker om kirke og folk 1848- 72

Grundtvigianismen som bevægelse intil 1900

Forord

Denne bog er en dansk udgave af en Grundtvigbog, som for nylig er blevet udsendt på engelsk, tysk og fransk i anledning af 200-årsdagen for Grundtvigs fødsel. Dens formål er at give en indføring i Grundtvigs hovedtanker og grundtvigianismen indtil omkring 1900.

Grundtvigs tankeverden omfatter mange felter, og bogen indeholder bidrag fra forfattere, der har forskellige interesser og anlægger forskellige synspunkter, undertiden vedrørende samme emne. Denne brydning mellem flere opfattelser har redaktionen anset for værdifuld, da den er karakteristisk for de senere års studier af Grundtvig og grundtvigianismen. Men bidragene supplerer hinanden, så de har kunnet grupperes kronologisk i tre hovedafsnit, om end uden skarpe grænser mellem perioderne.

Til belysning af sammenhængen mellem de forskellige felter er der dels tilføjet en kort indledende biografi, dels tre kapitler med titlen: "Grundtvigs tanker om kirke og folk, som tilsammen udgør en fortløbende oversigt over Grundtvigs udvikling og indsats.

Som det fremgår, er bidragene oprindelig skrevet med henblik på oversættelse. Fremstillingen er mere eller mindre præget deraf, navnlig ved hensyntagen til læsere uden særlige forkundskaber. Redaktionen har skønnet, at dette ikke vil forringe bogens værdi ved udgivelse på dansk. Kun nogle afsluttende oversigter er ikke medtaget i den danske udgave, foruden bibliografiske oplysninger om andre oversættelser o.lign. en orientering om Grundtviglitteraturen, der er udeladt efter forfatteren Jørgen I. Jensens ønske, da den udelukkende tog sigte på udenlandske læsere.

Redaktionen retter sluttelig en ærbødig tak til de fonds og institutioner, der har ydet støtte til udgivelsen.

Oktober 1983

Christian Thodberg

Anders Pontippidan Thyssen

Den grundtvigske folkehøjskole

AF ROAR SKOVMAND (i uddrag)

1. Folkehøjskolen i Rødding

Den første folkehøjskole – ikke blot i Danmark, men i hele verden – blev oprettet i efteråret 1844 i den lille nordslesvigske landsby Rødding.

Hvad havde den med Grundtvig at gøre ? Den var ikke nogen umiddelbar virkeliggørelse af hans pædagogiske tanker om "en folkelig højskole", et stort danskpræget folkeligt universitet i Sorø Akademis ærværdige bygninger som det K.E. Bugge foran har gjort rede for. Alligevel blev Rødding lyst i kuld og køn af Grundtvig selv og det skete da han – højst usædvanligt for ham – sommeren 1844 rejste over til Sønderjylland for at tale ved det største folkemøde der havde fundet sted i det danske rige.

Mødet blev holdt 4. Juli – Amerikas frihedsdag – på Sønderjyllands højeste punkt, Skamlingsbanken ved Lillebælt. I de nærmest foregående år havde digterpræsten Steen Steensen Blicher indført skikken at holde nationale årlige folkemøder på Himmelbjerget ved Silkeborg. På Skamlingsbanken var der første gang blevet holdt møde i sommeren 1843. Da havde – som den nordslesvigske fører Peter Hiort Lorenzen skrev – folket "i en eneste nat flyttet Himmelbjerget tolv mile længere mod syd".

Baggrunden for disse Skamlingsmøder var den pludseligt opvakte nationalbevidsthed hos de folkegrupper der levede i hertugdømmerne Slesvig og Holsten. Fra arilds tid havde Slesvig været knyttet til kongeriget Danmark, og i dets nordlige halvdel, Nordslesvig, var både folkesproget og kirkens og skolens sprog dansk overalt på landet, men retssproget var tysk ligesom i Sydslesvig og det rent tyske Holsten- der dog også hørte til det danske monarki. Her var i 1830 érne udgået en stærk bevægelse fra universitetet i Kiel for at få forenet de to hertugdømmer og få dem frigjort fra den danske konges endnu enevældige styre.

Den ledende kraft i modstødet mod denne slesvig-holstenske bevægelse var den danske lektor ved universitetet i Kiel, professor Christian Flor. Han var stærkt påvirket af Grundtvig, havde anmeldt hans hovedskrift Nordens Mytologi fra 1832 og endda hævdet at han var den eneste der rigtig havde forstået dette værk. På den anden side havde Grundtvig selv sagt til Flor at han i denne 50 sider store anmeldelse havde truffet Grundtvigs mening på en prik.

Den grundtvigske folkehøjskole

Kort efter Skamlingsfesten fik Flor oprettet "den slesvigske forening" med Laurids Skau som sekretær. Også denne forening havde som hovedformål at få oprettet danske dannelsesanstalter i Slesvig, i samarbejde med "folkevennerne" i kongeriget. Men mens disse venner forestillede sig noget der svarede til realskoler sigtede Flor fra første færd på en skole i grundtvigsk ånd.

Allerede i 1841 havde Flor skrevet til Dannevirkes redaktør, Peter Christian Koch, der selv var påvirket af Grundtvig. Det som han, Flor, anså for menigmands åndelige og politiske frelse var den samme "idé" som Grundtvig havde slået til lyd for i sit nyeste højskoleskrift, det der hed "Bøn og begreb om en dansk højskole i Soer". Det lykkedes Flor at vinde først den slesvigske forenings, siden den københavnske forenings bestyrelser, for sine tanker.

Den 14. August 1843 forelagde han i den slesvigske forening et udkast der sluttede med disse ord: "Hvis denne idé ikke har skrækket Dem ved sin nyhed, så håber vi at De har fået en glad anelse om at der også for bonde- og borgerklassen må kunne eksistere en undervisningsanstalt hvor disciplens daglige følelse ikke er den nedtrykkende: der bliver lagt en byrde på dig, men den oplivende: Der går et lys op for dig ! og upåtvivleligt vil De kunne skimte ind i fremtiden at en sådan folkehøjskole vil blive Deres allersikreste værn imod al borgerlig og åndelig undertrykkelse."

Her er ordet *folkehøjskole* brugt for første gang. Da den slesvigske forening havde fundet og erhvervet en egnet bygning i Rødding tæt ved hertugdømmets nordgrænse blev det Flor der som den selvskrevne formand for skolens første direktion i februar 1844 udformede den nye skoles program. Det gik ud på at "bonde og borger kan erholde sådanne kundskaber og færdigheder som kan være til nytte og behag, ikke så meget med hensyn til hans særegne næringsvej og bedrift som med hensyn til hans stilling som landets søn og statens borger ... Vi kalder den (anstalten) en højskole, fordi det ikke skal være nogen sædvanlig drengeskole, men en undervisningsanstalt dels for unge menesker efter konfirmationsalderen, dels for fuldvoksne karle og mænd, og vi kalder den en folkehøjskole, fordi medlemmer af enhver stand kan få adgang til den, om den end næmest anlægges for bondestanden og især af denne venter sine discople.

Få dage efter at dette program var udsendt fandt det andet skamlingsbankemøde sted, den 4. Juli 1844. Det blev næsten dobbelt så stærkt besøgt som stævnet før.

Den grundtvigske folkehøjskole

Der var talere både fra Nordslesvig – Laurids Skau og Hjort Lorentzen – og fra kongeriget: de nationalliberale førere Orla Lehmann og Carl Ploug samt den jødiske forfatter Meir Aron Goldschmidt. Men det var Grundtvigs tale der gjorde stærkest indtryk.

Han priste nordslesvigeren der "blev ved at tale dansk" men tilføjede at skulle kampen for at genindsætte modersmålet i dets ret lykkes måtte der en skole til som tog særlig sigte på danskheden, lagde hovedvægten på oplysning om folk, fædreland og modersmål. Derfor ville han ønske de slesvigske bønder tillykke med at de havde gjort det første skridt, *kæmpeskridtet*, til oprettelsen af en sådan skole. I skal, s agde Grundtvig, rejse en højskole i jeres midte "hvis danskhed man kan se hundrede mile borte og hvis budskab kan høres over hele verden". Det må ikke forknytte jer at der i hele kongeriget ikke findes mønster eller mage dertil. Ligesom i gamle dage er det slesvignerens opgave at danne mønster for os i kongeriget.

Samme efterår, den 7. November 1844, blev Rødding folkehøjskole åbnet, atter med en højstemt tale, denne gang af skolens *første forstander*, den unge teolog Johan Wegener. Med et lykkeligt greb indledede han sin åbningstale med at citere de første linier af et historisk digt af Grundtvigs nære ven **B.S. Ingemann**. Her manedes der til at:

"ryste sjælen og vække ånden,
og styrke hjertet og ruste hånden
til dansk og stor og til herlig id,
til Danmarks frelse i nødens tid".

*Det var historisk-poetisk tale i Grundtvigs ånd, og
den rummede som i en nødeskal folke-
højskolens fremtidsprogram.*

Rødding højskole fik dog ikke lette kår. Næppe var den kommet godt i gang med en snes elever den første vinter og færre om sommeren – alle mandlige – før krigen 1848-50 afbrød undervisningen. Da havde skolen allerede haft tre *forstandere*, et enkelt år Flor selv. Da krigen var endt fik han atter skolen på gлед, denne gang med en fjerde forstander.

Det var den 28-årige Sofus Høgsbro. Som ven med Grundtvigs sønner havde han været hyppig gæst i faderens hjem, og han gik helt ind for kernen i Grundtvigs højskoletanker. Høgsbros åbningstale i november 1850 blev trykt i Grundtvigs eget tidsskrift "Danskeren".

Den grundtvigske folkehøjskole

Den gik ud på at nu hvor hæren havde sikret Danmark mod fjenden fra syd var opgaven at give menigmand "indsigt i hvad der tjener til det heles tarv". Det var et program der lagde større vægt på den demokratiske end på den nationale opgave.

Høgsbros forstandertid kom til at vare tolv år, og ved midten af 1850'erne steg vinter-elevtallet fra 35 til op mod et halvt hundrede. De kom ikke blot fra Sønderjylland, men fra *hele landet*, og de boede i et særligt elevhus der var opført 1845. Høgsbro stod Bondevennerne, Venstrepartiet på rigsdagen nær, og i 1858 lod han sig indvælge i folketinget. Her var han en varm fortaler for Grundtvigs kirke- og skoletanker, og han blev snart en af Venstres ledende politikere. Det førte til angreb på skolen og nedgang i elevtallet, og i 1862 trak Høgsbro sig tilbage som forstander.

Hans efterfølger blev atter en ung forstander, den 26-årige kandidat Ludvig Schrøder. Også han stod Grundtvig nær, men lagde stærkere vægt på *kristelig vækkelse* end Høgsbro syntes om. Men da Flor som formand for skolens bestyrelse – som også Grundtvig nu var medlem af – hørte Schrøder tale om skolen i Danske Samfund i København blev han klar over at Schrøder var den rette mand til at føre skolen videre. Schrøder havde sagt at *skolens mål* måtte være *det tredobbelte*; gennem modersmalet og fædrelandshistorien at vække den folkelige bevidsthed – ved beskrivelse af samfundets forhold at opfostre dygtige borgere – og endelig at hjælpe bonden til dygtiggørelse i hans gerning.

Men næppe var Schrøder kommet godt i gang i Røddinge før en ny krig brød ud i 1864. Den førte til at hertugdømmerne blev afstået til tyskerne og så at stopper for Schrøders virke i Rødding. Men Flor sikrede skolevirksomhedens fortsættelse i den lille landsby *Askov* tæt nord for Kongeåen, der nu blev det danske riges sydgrænse indtil 1920.

2. Folkehøjskolen på Hindholm

Otte år efter oprettelsen af folkehøjskolen i Rødding blev der åbnet en "*folkeskole* for voksne bonde- og husmands-sønner" på gården Hindholm ved Fuglebjerg på Sjælland. Dens baggrund var en helt anden end Røddings. Det var ikke en universitetsprofessor, men en husmand der gav stødet til dens oprettelse, Peder Hansen fra Lundby i Syd-sjælland. Ideen havde han ikke fra Grundtvig, men fra skolelæreren Rasmus Sørensen der i 1843 havde udsendt

Den grundtvigske folkehøjskole

en plan om at få oprettet "en skole for de af bondestandens gode hoveder som ved videre undervisning kunne blive i stand til at repræsentere landalmuen".

Peder Hansen havde i 1840'erne rejst fra landsby til landsby på Sjælland og opfordret husmændene til at frigøre sig fra herremændenes undertrykkelse. I 1852 foreslog han ved et stort møde i en sydsjællandsk kommunalforening at man nu skulle se at få oprettet "en folkeskole for voksne bonde- og husmandssønner" i de sydsjællandske amter. Det vakte tilslutning, og på tryk understregede Peder Hansen sagens socialpolitiske betydning: "Det er på høje tid, hvis vor stand ikke skal ligge under i den fortsatte kamp imod vore mere oplyste og dannede modstandere, at vi selv gør noget for at vor stand ... kan have nogle mænd der ...dels som gårdsmænd og dels som husmænd kan være ledere og forsvarere for vor stand i enhver retning."

Det blev børnehjemsforstanderen Anders Stephansen fra Holsteinsminde der støttet af Bondevennerne blev ledere af den nye skole på Hindholm, en nabogård til børnehjemmet. Selv var han dybt præget af oplysningstidens ideer, men til førstelærer antog han den grundtvigske kandidat N.J.Jensen. Hindholms elever kom fra jævne lag end Røddings, og Hindholm blev i mere end to årtier de sjællandske bønders og husmænds højskole. Den var den eneste folkehøjskole i Danmark der før 1864 nåede op over 100 elever i et vinterhalvår. Fra 1860 til 1875 havde den hvert år flere elever end nogen af de andre skoler i landet, og lærere fra denne skole grundlagde folkehøjskoler eller landbrugskoler otte andre steder i Danmark. Både Stephansen og Chr. Nielsen der i 1864 afløste N.J. Jensen stod Grundtvig fjernt, men deres sigte var som hans: at vække elevernes sociale samvittighed og at få dem til at forstå at et folk ikke må opsplittes i adskilte stænder, men må udvikle sig til en sammensmeltet enhed.

3. Christen Kolds højskole

Da treårskrigen 1848-50 var endt skabte seminaristen Christen Kold i 1851 sin egen lille "skole for den konfirmerede ungdom" på Ryslinge mark på Fyn. Her var det ikke egnens folk der krævede deres egen skole. Her var det en lærer der ønskede en skole hvor der bød sig lejlighed til at få den i gang. Foruden penge han selv havde sparet op fik han støtte fra gudeligt vakte kredse, fra grundtvigske præster og fra Grundvig selv. I et brev til en ven skrev han: "Hvad undervisningsteorien angår, da har

Den grundtvigske folkehøjskole

har jeg den fra Grundtvig ... og praksis vil udvise sig selv. Den læres bedst i livet.”

Undervisningsteorien var nu Kolds egen. Han kendte ikke Grundtvigs højskoleskrifter, og selv om han havde kendt dem ville han næppe have brugt dem som ledetråd. Ganske vist dikterede han sine elever lange stykker af et uddrag han selv havde lavet af Grundtvigs verdenshistorie, men den blev for ham en slags prædikentekst, et underlag for meddelelse af hans egne betragtninger, og de havde et stærkt kristeligt præg.

Men Kold efterlevede Grundtvigs krav om at bygge på det *Levende ord* og ikke på bøger. I 1862, da skolen for længst var flyttet til Dalby ved Kerteminde, fik Kold besøg af den kommende Røddingforstander Ludvig Schrøder. I et brev til sin broder aftegnede Schrøder ham således:

”Det er en slags Sokrates der sidder i sin stol i kredsen af en mængde bønder og bondepiger som kommer langvejs fra for at gæste skolen. Og hele dagen – på den tid nær, han holder foredrag i skolen – taler han med alle disse mennesker på en sådan måde at han altid *vækker* noget hos dem. Han er rig på livserfaring og på fortællinger, og med disse skatte beriger han sine tilhørere, idet han navnlig lægger an på at fremme virkelysten hos dem. Det er børne-friskoler de skal oprette rundt omkring i sognene. Til lærere lader han dem få sine gamle elever, men børderne skal sørge for lærernes ophold og anse det for en lykke at kunne ofre noget for en god sag. Foredrag holder han en time eller halvanden hver formiddag, og da er skolestuen fuld af elever og gæster. Det han vil vække er... at vi må åbne hjerterne for det *åndelige*, så at dette kan komme til at betjene sig af os som villige redskaber til at fremme hvad der er vort folks og hele menneskelighedens opgave.”

Sammenligner man Kolds skole med Flors og Høgsbros på Rødding falder forskellene straks i øjnene. Hos Kold var der *vækkelse* og oplivelse, men måske for lidt oplysning. På Rødding var der oplysning, men måske for lidt oplivelse. Hos Kold forenes den *nationale vækkelse* med en *kristelig forkyndelse* af:

”Guds Kærlighed og Danmarks Lykke”.

Elevtallet på hans vinterskole oversteg i 1850'erne aldrig 30, men steg i 1862 – da han havde flyttet sin skole til Dalum ved Odense – til 55 og voksede til over 100 i hans sidste leveår 1870.

Den grundtvigske folkehøjskole

På Rødding og senere på Askov var der en kreds af jævnbyrdige lærere. Kold havde også flinke medlærere der tog sig af de mere elementære fag som regning, læsning og skrivning, men skolen hvilede helt på hans personlighed, og da han gik bort var dens dage talt.

Kolds fynske højskole var ikke den første i Danmark, men det var den der kom til at præge eftertiden stærkest. Det skyldes hans geniale greb at den blev indrettet så den svarede til bondestandens kår og tarv. Mens Rødding-eleverne havde tjener der pudsede deres sko om morgenen gik Kold og hans elever i træsko, de spiste grød af samme fad og sov i samme sovesal. For at eleverne ikke skulle løsrives fra deres egen jordbund indskrænkede Kold skoletiden til de fem vinter måneder hvor eleverne bedst kunne indværes i den hjemlige bedrift. Kold var også den første der åbnede en tre måneders sommerskole for unge piger. Og endelig gav han stødet til oprettelse af *børnefriskoler* i stort tal, skoler hvor terperi var bandlyst og fortællingen sat i højsædet.

Det har vi netop hørt Schrøder berette om, og de venner og fagfæller af ham der efter krigen 1864 valgte folkehøjskolen som livsgerning opsøgte også Kold, og de tog ham til forbillede. Men selv var Kold kritisk instillet over for alle andre skoler end hans egen. Engang i 1850'erne sagde han til en ung mand som han ønskede at hverve som elev til sin egen skole at der var *tre højskoler* at vælge imellem: Rødding Hindholm og hans egen. Røddings mål- sagde han – var at udvikle kæmper til værn imod den frembrydende tyskhed. Hindholm var grundlagt af Bondevennerne for at danne kæmper til kampen for lighed og frihed imod herremændene.

”Min skole derimod er grundlagt for livet. Den skal danne kæmper til den altid standende strid mellem liv og død.”

Senere tilføjede Kold at i en virkelig *folkeskole* – således kaldte han nu sin skole – skal der påvirkes kristeligt, da:

”Folkeligheden kun kan bæres oppe af Kristendommen.”

Hvad mon Røddings og Hindholms forstandere, lærer og elever ville have sagt til denne karakteristik, hvis de havde kendt den? Antagelig at de for det første ikke brød sig om at blive kaldt kæmper, og dernæst at skolernes daglige liv ikke var ensidigt bestemt af de forhold der havde givet anledning til deres oprettelse.

Men Kolds udstråling var så stærk at den grundtvigske folkehøjskole der vandt terræn i slutningen af 1860'erne i virkeligheden blev ”grundtvigskoldsk.”

Den grundtvigske folkehøjskole

4. Fra bondehøjskole til folkehøjskole

Der var andre skoler end Rødding, Hindholm og Kolds skole der blev kaldt bondehøjskoler eller højere bondeskoler. I vinteren 1862-63 var der i alt 14 "bondehøjskoler" der modtog støtte til deres drift fra kirke- og undervisningsministeriet –af Sorø Akademis midler. Disse skolars samlede vinter-elevtal var 449. Heraf tegnede Hindholm sig for de 110. Kolds højskole – som nævnt – for 55. Gennemsnits-elevtallet på de øvrige skoler blev 24, og der var kun tre, deriblandt Rødding, der nåede over det.

Mange af disse skoler var i virkeligheden fortsættelsesskoler for drenge. Da Christian Kold skulle begynde sin skole ønskede han ikke elever over 16 år. Han drøftede elevvalderen med Grundtvig selv. Han holdt på at eleverne skulle være over 18 år, men Kold var stædig og hævdede at den alder var "ur- og pibehandelsperiode". Da begynder man at gøre haneben, og den åndløse betragtning af menneskelivet har allerede taget fast sæde." På Kolds første elevhold var kun én over 19 år, men i 1862 var næsten alle hans elever mindst 18 år. Kold havde måttet give Grundtvig ret. I perioden 1852-62 steg på alle de skoler der fik statsunderstøttelse procent-tallet af elever over 18 år fra 53 til omkring 70.

De fjorten skoler der var i gang i 1862 var meget forskellige, men ingen af dem ville eller kunne leve op til Grundtvigs højskoleplaner fra 1830'erne og 1840'erne. Den store skole han havde drømt om var ikke blevet til noget, men enkelte af de små skoler der blev skabt i stedet blev ved tanken om den store skole løftet op over de højere bondeskolars jævne plan. Det havde sin store værdi at der kun blev rejst skoler for voksen ungdom der hvor trangen til dem var vågnet rundt i landet, og den omstændighed at man i stedet for den ene store højskole fik flere små forsøg i forskellige retninger, udgået fra vågne kredse i folket, skabte mulighed for en sund udvælgelse af det bedste.

Men hvis man i 1862 skulle have spået om hvilken fremtid højskolerne ville få, var der nok ingen der turde have drømt om den udvikling der skulle finde sted efter 1864. Det var den gang også umuligt at dømme om hvilken retning inden for højskolen der var den stærkeste og satte de bedste frugter.

Den grundtvigske folkehøjskole

I det lange løb blev det grundtvigianerne der blev toneangivende i højskolebevægelsen. De var nok friskere og mere dynamiske end bjørnbakkerne. Allerede i 1850'erne prægede de skoler i Uldum, Gedved og den skole på Marielyst ved København som Grundtvigs venner forærede ham til hans 70 års fødselsdag i 1853 og gav navnet Grundtvigs højskole. Marielyst fik aldrig mange elever, og Grundtvig selv tog ikke meget del i dens liv. Det var jo ikke den skole han havde drømt om.

Først efter nederlaget i krigen mod tyskerne 1864 tog højskolebevægelsen fart. Alene i årene 1865-67 blev der oprettet 25 nye højskoler, og nu blev de ikke længere kaldt "bondehøjskoler", men Flors navn "folkehøjskoler" fik blåt stempel. En tidligere elev fra Grundtvigs højskole, Lars Dinesen, kom ind i finansudvalget, og her fik han straks sat bidraget til *folke*-højskolerne op. Tilskud på finansloven havde bondehøjskolerne fået siden 1851, men fra 1868 blev der også bevilget tilskud til "begavede og fattige elevers" ophold på folkehøjskolerne.

Det førte til at elevtallet steg stejlt, men bortset fra Bjørnbaks skole og Hindholm kun på de grundtvigsk prægede folkehøjskoler der skød op efter krigen: Askov fra 42 vinter-elever 1865 til 197 i 1876, Vallekilde på Sjælland fra 31 i 1865 til 172 i 1876, Ryslinge på Fyn fra 23 i 1866 til 111 i 1876. Testrup i Østjylland fra 21 i 1866 til 102 i 1876, Vejstrup på Fyn fra 25 i 1867 til 67 i 1876 og Vinding i Vejleegnen fra 39 i 1867 til 70 i 1876.

I 1866-67 var elevtallet på høj-og landbrugskolerne endnu knap 1000. I 1869 var det steget til 2000, i 1872 nærmede det sig 3000, og i 1876 nåede det op over 4000. Af dem var de to trediedele gårdmandsbørn, godt en femtedel husmandsbørn. For så vidt var skolerne stadig "bondehøj-skoler", men den fanfare der lå i navnet folkehøjskoler svarede til de grundtvig-koldske skolers sigte, og desuden levede de tre fjerdedele af indbyggerne på landet. I 1881 kom 16 % af en årgang unge mennesker på landet på højskole. I Århus amt hvor "kampen mellem aser og jætter" havde opildnet sindene kom hver fjerde unge mand på højskole. Det store antal husmandsbørn viste at højskolen ikke blot var en gårdmandsskole.

5. Vækkelsesskolerne

Da regeringen i 1876 udnævnte en tilsynsmand for folkehøjskolerne, dr. Mathias Steenstrup, fik han den gode idé at meddele skolerne at han gerne ville "besøge" dem. Han ville ikke inspicere dem. I den første beretning om sine "besøg" delte han skolerne i to grupper, "vækkelsesskoler og "kundskabsskoler". Til de sidste regnedes bjørnbakkernes skoler, til de første alle de grundtvig-koldske skoler.

Hvad var det der vækkede ved disse skoler ?

Det var først *sangen* der indledede hver time. Sangene blev hentet fra Grundtvigs sangværk og fra samtidens lyrikere hvoraf adskillige – deriblandt: C. Hostrup, Chr. Richardt og nordmanden Bjørnstjerne Bjørnson – stod folkehøjskolerne nær. Sangene var så mange og så lødige at der næsten altid kunne findes en der rimede med timens emne- De unge Grundtvig disciple der oprettede de nye skoler efter 1864 Askov, Testrup og Vallekilde, udgav i årene 1872-74 en *sangbog* fra hver af de tre skoler. Den første indeholdt historiske sange, den anden nordiske fædrelandsange, den tredje kristelige sange. Askovlæreren Nutzhorn tog sig af melodierne, og tyve år senere blev de tre sangbøger slået sammen til én, red. af H. Nutzhorn.

Med dens nyeste udgave er Folkehøjskolens
sangbog efterhånden solgt i et par
millioner eksemplarer.

Den form for folkelig sang som højdscolesangbogen dækker har en særlig forbindelse med Grundtvig selv. Da han i sin samtidshistoriske forelæsningsrække "Mands Minde" i efteråret 1838 havde fortalt om Englandskrigen og kampen ved Sjællands Odde 1808 hvor søhelten Villemoes var faldet opstod der en pludselig tavshed. Den blev først brudt da en af tilhørerne foreslog at man nu skulle synge Grundtvigs egen sang om Villemoes på komponisten Weyses nye melodi. Tilhørerne istemte straks sangen.

Det blev den folkelige sangs gennembrud i Danmark.

Og da Grundtvig fem år senere udkastede sin undervisningsplan for "indretningen af Sorø Akademi til en folkelig højskole understregede han sangens selvfølgeligelige plads på højskolen: Thi skønt man lige så lidt må lægge an på at danne hele ungdommen til kunst-sangere som til lærde, så er dog folkesangen, benyttet, fra arildstid det frugtbarste dannelses-middel og må spille en hovedrolle hvor ungdommen skal være og lære med lyst."

Vækkelsesskolerne

Men sangen var kun optakten til det egentlige: *t i m e n*. Færdighedsfag som regning og retskrivning krævede deres plads, og i dansktimerne kunne eleverne lære de bedste sider af den danske litteratur at kende. Den fornemste plads på timeplanen havde *foredraget*. Da der i **1931** var gået **hundrede år** siden Grundtvig første gang havde fremsat sine højskoletanker på tryk bad Højskolebladets redaktør højskolemanden og grundtvig-kenderen Holger Begtrup skrive herom i højskolernes blad. Men Begtrup vrissede. Han skrev en artikel, men i den slog han fast med firtommersøm at man ikke skulle søge folkehøjskolens oprindelse i Grundtvigs hundredårige "papirplaner", men i "D e t l e v e n d e O r d" der havde lydt ved hans Mands Minde-foredrag i Borchs Kollegium 1838.

En anden sag er at de bedste grundtvigske højskolemænd evnede at tale på én gang friskt og lødigt-og således at det tit satte dybe spor i modtagelige elevs sind. Det kunne også, men nok sjældnere, give plads for veksel-virkning i Grundtvigs ånd.

På et andet område var de grundtvigske folkehøjskoler helt i harmoni med Grundtvigs tankegang. Det gjaldt fælleslivet på skolen. Grundtvig havde selv fra sine besøg i England omkring 1830 modtaget et stærkt indtryk af hvor værdifuldt kollelivet, som det levedes i Oxford og Cambridge, var for den akademiske ungdom, ikke mindst fællesmåltiderne mellem studenter og professorer. Kold havde indført fælles måltider da han begyndte sin skole i 1850'erne, og siden Askovs oprettelse i 1865 blev det almindeligt at man på de grundtvigske højskoler spiste ved samme bord, både lærere og elever. Forstanderens hustru blev ofte som leder af husholdningen "Højskolemor".

Måneders hjemlige samliv mellem lærere og elever gav opholdet sin særlige fylde. Det gjorde kammeratlivet stærkere og renere, og det fik højnen de følger for hjemmenes kultur landet over, ikke mindst takket være højskolemoderens indsats.

Når eleverne vendte hjem, til deres dont tog de højskoleoplevelsen med sig, byggede forsamlingshuse og friskoler, holdt efterårsmøder med højskolelærere som talere, tog del i det kirkelige og politiske liv, og de oprettede andels-mejerier brugsforeninger, skytte- og gymnastikforeninger. //

- slutcitater

En Københavnerdrengs
Barndomsminde på
FAAREVEJLE HØJSKOLE`S
Sommerkursus for Piger
Krigsåret 1942

Af

Børge Flemming Boysen

Senior

Skoleferien var lige begyndt, solen smeltede asfalten i det indre København og i Nørrebro parkens soppebassin plaske de ungerne rundt i det grumsede og lunkne badevand. Aviserne varslede generalstrejke. På Københavns Hovedbanegård afgik ferietog med skolebørn, som havde fået feriepladser på landet. Hjælpsomme landboere over hele Danmark tilbød københavnerbørn et ferieophold, væk fra storbyens uro og sløvende hede.

De gamle bumletog stoppede ved alle stationer og konduktørerne gik rundt og råbte næste stationsnavn op, og børnene viste deres feriekort som de havde i en snor om halsen, der viste bestemmelsessted med den station hvor de skulle stige af.

Jeg gik i 2.klasse i Husumgade skole på Nørrebro og på mit feriekort stod:

Faarevejle Højskole i Odsherred ved

Faarevejle Stationsby.

Forstanderen og hans hustru havde 2 ugers sommerferie mens skolen var lukket og de havde påtaget sig at tage et feriebarndomsminde – det blev mig. Sammen med deres to børn, Børge på otte år, jævnaldrende med mig, og hans søster Lis på elleve år, hentede de mig på stationen og vi kørte hjem til deres embedsbolig i Hovedbygningens stue-etage. Forstanderen var venlig, men bestemt – og han havde tænkt at jeg skulle bo alene i et af de tomme pige-elevs kvistværelser. Han fulgte mig op til femte sal hvor jeg fik et værelse der vendte ud til den store græsplæne nedenfor. En hvid kæmpe flagstang stod ude på plænen med et hejst dannebrog flag der vajede blidt i aften brisen.

Faarevejle Højskole

Selv i den lyse sommeraften var jeg beklemmt ved at være alene "på loftet" der var lummert og lugtede af flere årtiers ældede træpaneler. Men selve værelset bar præg af at være et ungpige hybel. Små pynte genstande, en vase, kam, børste og en grøn eau de cologne flaske på hyllen over håndvasken, åndede fred og idyl.

Efter to nætter på loftet overtalte forstanderens hustru sin mand til at lade mig sove sammen med sønnen Børge-min navnebror- i hans sovekammer. Jeg fik det straks bedre. På hans boghylle stod drengebøger jeg kendte og læste trods mine kun 2 ½ årige læsekundskaber. Vi havde det dejligt og legede og bevægede os frit på skolens fri-lands områder med frodige bærbuske og frugttræer. Den unge gartner havde bistader og der var honning på spisebordet, en luksus for en københavnerdreng, vandt til rati-onerede sukkermærker hjemmefra.

Om aftenen læste forstanderen højt for os børn i dagligstuen. Vi sad på gulvtæppet foran ham og blev trakterede med små lakridser mens vi lyttede opmærksomt til den lærde, veltalende og hyggespredende højskoleforstander. En af hans-og vore favoritter var *Gjøngehøvdingen* i folio format med de rige illustrationer.

EN STEMNINGSFULD SOLNEDGANG

Indfor terminens begyndelse var eleverne, 140 unge piger i lyse sommerkjoler, og lærerne samlede på græsplænen, omgivet af beboerne fra landsbyen og hele skolens administrative personale. Vi børn var også med og andre nabo-børn fra stationsbyen.

Dannebrog var gået til tops og aftenstemningen sænkede sig over os alle. Forstanderen bød eleverne velkommen og sang for- da alle havde slået deres *Højskolesangbog* op og sang med, til C.E. Weyse's :

" Der står et Slot i Vesterled ."

Med dette erindringsbillede fra mit sommerferie ophold på Faarevejle Højskole, - slutter jeg mit bidrag. //

Ref: www. HØJSKOLEN I FÅREVEJLE STATIONSBY

" Det hvide Slot "

Ved Claus Marcussen.

CARIT ETLAR

G J Ø N G E H Ø V D I N G E N

OG

D R O N N I N G E N S V A G T M E S T E R

MED 216 ILLUSTRATIONER

Af

POUL STEFFENSEN

KØBENHAVN

FORLAGET AF V. PIO'S BOGHANDEL

SALLY B. SALOMONS BOGTRYKKERI

1897

Palle Lauring

DANMARKS
HISTORIE

FORUM

KØBENHAVN

1971

Uddrag af kapitlet

om

B E S Æ T T E L S E N

(Side 309 –12)

Besættelsen formede sig i Danmark i de første tider farligt fredsommeligt. Landet var besat, men man mærkede ikke meget til det. Politikerne prøvede at gennemføre samarbejdspolitikken, ud fra den danske erfaring, at skulle vi igennem situationen, måtte vi sno os igennem, og det måtte vi gøre selv. Det er i dag let af dokumentdyngerne at finde citater frem, som kan virke uhyrlige – politikere, der anbefaler embedsmænd at drikke té med Tyskerne og forbyder alle former for modarbejdelse af ”værnemagten” – men det er ikke fair at gøre det. Hvis ikke hele baggrunden ridses op. Man må også huske, at de mennesker, der i 1940 troede på de allieredes sag, ja de var virkelig troende, for troen byggede på, at ellers var verden meningsløs og livet ikke værd at leve. Nøgternt så det mørkere ud, og politikerne måtte regne med at Tyskland vandt. Man kan kalde det opportunisme, og det var det naturligvis, at manipulere med den fremtid for øje at Danmark måtte finde sin plads i et tysk-styret nazistisk Europa, men al følelse lagt til side: var det ikke politikernes modbydelige opgave også at se frem til den mulighed ? Set bagud i dag er det hele nok så let, men der var engang, da Himmler skødesløst sagde, at hvis Danmarks befolkning skulle flyttes til Ukraine, var det kun et transportspørgsmål.

I de første tider havde regeringen uden tvivl hovedparten af den danske befolkning bag sig i forsøget på at få alt til at gå med så lidt vrøvl, og med så få udfordringer, episoder og ødelæggelser som muligt. At hjerterne hos samme helt overvejende del af befolkningen var hos England og de allierede er lige så givet, og ikke noget der er opfundet bagefter, for sådan var det vitterligt. En af de pinlige ting, ikke mindst i det senere opgør, er at Danskere elsker at rose sig af snedighed og humor. Både regeringen og utallige embedsmænd spillede i de år et dobbeltspil, som Tyskerne ikke fattede meget af, til Danmarks fordel i det små og i det større. Men spilles der dobbeltspil, må man acceptere, at det er dobbeltspil, og at dobbeltspil kan skabe både situationer og dokumenter, der siden må ses i en sammenhæng, og som ellers ser utrolige ud. Det siger ikke, at enhver der bagefter slog på at der var spillet dobbeltspil, havde, så ganske ret for sit vedkommende, men her ligger en af vanskelighederne ved at vurdere hændelser, dokumenter og mennesker fra de år, hvis det skal gøres retfærdigt. Det kostede en del mænd deres prestige efter krigen, og enkelte af dem må tælles mellem krigens ofre.

Palle Laurings Danmarkshistorie

At Hitler blev gal, hvis han ikke var det, er givet. Krigen mod Rusland var en ufattelig dumhed. De tyske hære kørte fast i pløret. Amerika kom med i krigen, fordi Tysklands allierede Japan spillede sit eget store spil. Tysklands anden allierede Italien, med Mussolini i spidsen, blev Tyskland et dyrt bekendtskab, for Italienerne blev slået så øjeblikkeligt og komplet overalt hvor de prøvede at føre krig, at Tyskland måtte ofre store dele af værnemagtens mandskab og materiel på at komme den hårdt trængte broder til hjælp. Tysklands store fremstød gik i stå. Tonen blev skarpere også i Danmark, og gennem Scavenius-politikken nåede Danmark frem til folkestrejkerne, og til politikernes afgang. Kortene var lagt åbent op. Og modstandsbevægelsen tog form. De sidste år blev hårde.

Tyskerne var sig selv, med deres mærkværdige kantede usmidighed. Det var formen fra de tyske kolonier, formen fra Sønderjylland i de seksoghalvtreds år, de små funktionærer, fantasiløsheden og teorierne, kulden, hensynsløsheden og en forunderlig stupiditet.

Modstandsbevægelsen havde brug for dygtige folk, der havde mod til det der skulle gøres, ikke for fantastier, eller for idealister som alligevel ikke havde de nødvendige kvaliteter. Navnlig jernbanesabotagen blev gennemført, ikke som planløse ødelæggelser, men som et grundigt og fremragende strategisk stykke arbejde. Bevægelsen fik ret tidligt kontakt med England.

Det tyske overfald på de danske jøder var ikke alene i sig selv så modbydeligt. Rent bortset fra det geméne, var det en dumhed, fordi Danmark aldrig selv opførte sig på den måde, og fordi det fik øjnene lukket op på en væsentlig del af de Danskere, som hidtil havde taget hændelserne ret roligt. Mordet på Kaj Munk, terrorismen på redaktører, på læger, på embedsmænd og forretningsfolk, og terrorismen på tilfældige sagesløse mennesker på gaden "som gengæld" åbnede alle øjne for, at nazismen var en ren gangsterbevægelse.

Da politikerne var gået af, viste det sig at Tyskerne ikke uden videre overtog styret i Danmark. Den danske nazistiske fører kunne stadig ikke bruges til noget som helst, og rivaliseringen imellem den tyske hær, partiet og det tyske politi gjorde det umuligt at få dannet en art tysk rigsledelse i Danmark, hvor den "befuldægtigede" ikke fik en magt som i Norge eller Tjsekoslovakiet. Dr. Best havde set, hvad vej krigen var ved at gå, og han gik i gang med at sikre sin egen retræte. "Departementchef-styret ledede Danmark i det daglige, og både det styre og danske politikere havde kontakter til modstandsbevægelsen.

Palle Laurings Danmarkshistorie

Der var visse spændinger. Det morede ikke politikerne, at "frihedsrådet" havde en så ubetinget autoritet overfor befolkningen. Under den store folkestrejke i København havde folk lyttet til frihedsrådets paroler og ikke til politikerne, og politikerne havde naturligvis ret i, at det kunne være endt galt, men det gjorde det ikke – bortset fra alle meningsløse hændelser – for Tyskerne endte med at bøje af. Styrken i dansk folkestyre viste sig i noget ret upåagtet men alligevel fint: i andre lande, som for eksempel i Frankrig, sås det under besættelsen, at de hjemlige politikere skændtes vildt og nyttesløst og brugte den truende situation til at slagte modstandere og placere sig selv og slynge vilde beskyldninger i hovedet på hinanden.

Det skete ikke i Danmark. I de første år var der naturligvis på Christiansborg forskel på meningene, men bred enighed om at nu lagde man det daglige skænderi væk til en bedre lejlighed, for det drejede sig om at føre landet bedst muligt igennem, til enden på det som ingen kunne se enden på. Og vel var der spænding imellem frihedsrådet og politikerne, men den fik ikke lov at gro til noget, som alvorligt ødelagde spillet. Det er, blandt andet, demokrati. Men trods alle ulykker og tab må det nævnes som resultat af det farlige og brogede spil imellem Danskere og Tyskere i de fem år, at intet andet besat land i Europa slap så billigt igennem Tyskernes besættelse. Det hjælper ikke dem, der oplevede og mistede, men det er alligevel rigtigt, og det kan ikke noteres som en ulykke, selv om det bagefter er muligt at pege på episoder som vi gerne havde undværet. I detaljer er den tids historie kun langsomt ved at tegne sig, efterhånden som de uoverskuelige mængder af enkeltheder bliver taget frem, undersøgt, vurderet, sorteret og sat så vidt muligt sammen til en helhed. Besættelsen sluttede ved Tysklands sammenbrud og kapitulationen til Montgomery på Lüneburger Heide.

Det slægtled, der oplevede fjerde og femte maj 1945 kan aldrig nå til at se de dage som kun nøgtern historie. Vore børn må gerne smile. Det ændrer ikke det, vi fik den dag,

*"Og den oplevede historie bliver aldrig det samme
- som den læste ..."*

slutcit. //

Næste Historiske Vidnesbyrd:

1930'ernes optakt til 2. Verdenskrig

THE SECRET HISTORY of The JESUITS *)

*) se "The Luther Year" i **Indholdsfortegnelsen**

