

Uddrag af bogen

**THE
VATICAN
BILLIONS**

**af
Avro Manhattan**

**På dansk ved
Børje Flemming Boysen**

FORLÆGGERENS FORORD

Hvorfor udgiver Chick Publications, et kristent forlag, et arbejde af en verdslig forfatter? Siden 2. Vatikankoncil (1962-1965) er den romersk-katolske kirke vokset i magt, rigdom og politisk indflydelse, langt udover vores vildeste fantasi. Kristne ledere har forholdt sig tavse om dette og sætter de sande kristne kirker og menigheder i en sårbar position. Vor Herre Jesus Kristus viede i sin Åbenbaring til Johannes hele to kapitler til beskrivelse og advarsel om den romersk-katolske kirke. Han lader engle udbasunere dens ødelæggelse. Der er meget blod på hendes hænder, og det er *inkquisitionen*, det hele handler om.

Enhver kristen families overhoved bør læse *THE VATICAN BILLIONS*. Han bør gennem bøn lære familien, hvem pavedømmet virkelig er og advare dem mod denne magt. Gud beskriver "hende", dvs. Rom, som en fjende til de sande kristne, "... beruset af de helliges Blod, af Jesu Vidners Blod. ..." (Åb. 17, 6).

Avro Manhattan, verdens førende autoritet i Vatikanets politik, er en distingveret forfatter, respekteret for sine nøjagtige beskrivelser af romersk-katolske emner. Denne bog, såvel som hans øvrige bøger, får en til at spærre øjnene op. For at give kristne indsigt udgiver vi flere af hans bøger for at gøre læseren opmærksom på, hvad der i hemmelighed sker lige for vore øjne.

Jack T. Chick, President
Chick Publications, Inc.
P.O. Box 662, Chino,
CA 91708-0662 USA

KAPITEL 1

DEN HISTORISKE BAGGRUND FOR VATIKANETS AKKUMULERING AF RIGDOMME

Den slående modsætning mellem den katolske kirkes enorme rigdomme og Jesus Kristus utvetydige forkastelse er for påfaldende til at blive ignoreret af selv overfladiske betragtere. I det forgangne har denne ophobning af mammon fået enkelte individer til at holde tordentaler for døde øren.

Deres fordømmelse af rigdom, pomp, luksus og verdslige vaner hos abbeder, biskopper, kardinaler og paver giver genklang på næsten hver en side, når man slår op i vesterlandets brogede, historiske annaler.

Men Romerkirken tog heller ikke notits af de vrede og fortvivlede protester fra dens egne tilhængere, de der havde viet deres liv til Evangeliet og var nidkære for at følge kirkens bud om fattigdom og lydighed. Hvis de ikke blev dysset ned, ignorerede man dem som religiøse og harmløse, så længe kirkens indtægter ikke led skade herved.

Hvor som helst dette skete, tøvede Vatikanet ikke med at tage de mest drastiske midler i brug for at lukke munden på enhver, der, inden- eller udenfor dens domæner, var i stand til at sætte kræfter ind på at aflæde og blotte den for rigdom.

Denne fremgangsmåde var ikke begrænset til enkelte kritiske eller specielle perioder i den katolske kirkes historie. Den blev et permanent, karakteristisk træk gennem næsten sytten århundreder, fra det 4. århundrede og frem til vore dage. Men det havde ikke altid været sådan. I de tre første århundreder fulgte de kristne menigheder Jesu Kristi befalinger om at samle rigdomme i himmelen og ikke på jorden, dele tilgangene med hinanden og give overskuddet til de fattige. Voldsomme forfølgelser, og de romerske kejseres konfiskering af ejendom, forhindrede også de kristne i at samle rigdomme.

Dette fik en brat afslutning, da kejser Konstantin 1. den Store, der kæmpede for enevælde, tog den politiske beslutning at alliere sig med den stadig voksende kristendom og få den på sin side. Efter at hans forgængere havde forsøgt at udrydde den under de hidtil værste forfølgelser (De Diokletianske Forfølgelser 303-313 e.Kr.), sanktionerede Konstantin 312 Milanoediktet og indførte 313 religionsfrihed.

En ny æra tog form, hvor den triumferende Romerkirke begynde at iføre sig verdslig klædedragt. Staten blev kirkens protektor. Med dette fulgte magt og rigdom. Akkumulering af sidstnævnte blev ikke længere kun betragtet som hjælp til de fattige. Det blev en status på dens nye prestige og tiltagende magt. Dette viste sig ved opførelse af kostbare katedraler, prælaternes guldsmykkede ornater og liturgiernes pragt. Sideløbende voksede en hæmningsløs, verdslig prestige og et begær efter rigdom. Velgørenhed blev tilsidesat og vendte sig snart som utilsløret intolerance.

Hedenske templer blev enten lukket, ombygget til kristne helligdomme eller ødelagt, og deres formuer kom under kirkens formynderskab. De hedenske præster blev afsat, men mange købte positioner i Romerkirken, præste- og bispembeder, for at undgå forfølgelse eller uskadeliggørelse. Også kirkens lægfolk indtog høje positioner i statens embeder. Denne overgang til politisk magt førte yderligere til kommercielle og monetære foretagender.

Samtidig med voksende prestige, magt og rigdom dukkede en ny faktor op på ruinerne af den klassiske kultur: *Munkevæsenets* fællessamfund. Disse, der fra begyndelsen var opstået i ubemærkethed under forfølgelserne, omdannede sig til en association af fromme individer fra utallige lokalsamfund, fast besluttet på at opnå de himmelske rigdomme ved at lide afsavn af de verdslige.

Men ikke som deres forgængere, de anonyme eremitter, der levede af næstekærlighed og kildevand. En så streng levevis fandt efterfølgerne umådelig svær at efterleve. Men gaver fra fromme kirkegængere, landområder, jorde og godser fra nyligt omvendte og taksigelsesgaver fra angrende syndere, bidrog alt sammen til, at klostrene i løbet af nogle få århundreder blev forvaltere af verdslige rigdomme over hele Europa.

Den apostolske fattigdomstradition blev et abstrakt begreb, for det meste kun en formaningsstekst under gudstjenester eller fromme prædikener. Og medens enkelte, heroiske individer forkyndte og fulgte den, så ikke bare ignorerede den triumferende Romerkirke deres formaninger, men samarbejdede med statens ledere ved skruppelløst at eksploitere den gamle kulturs opløsning, indtil man helt opgav det kristne velgørenhedsideal, både i teori og praksis.

KAPITEL 2

OPRINDELSEN TIL ROMERKIRKENS TIMELIGE RIGDOMME

Det var på det tidspunkt, at en anden, ikke mindre spektakulær, faktor, prædestineret til at give genlyd under hele den romersk-katolske udvikling i dets første årtusind, viste sig.

Traditionen med *pilgrimsrejser* blev etableret for at besøge de steder, hvor helgenerne havde levet, lidt martyrdøm og var begravet. Alle klostrene og kirkerne havde deres egne valfartssteder. Besiddelse af relikvier fra de salige og salg af bøger om deres legender og mirakler fremmede ikke kun åndelig hengivenhed, men også pengegaver fra pilgrimmene. Dette betød store indtægter for de lokaliteter, som pilgrimmene valfartede til. Jo mere populær en helgen var, jo mere indsamlede man af sølv og guldmønter.

Det mest fabelagtige var uden tvivl dyrkelsen af Peter med Himmerigets Nøgler. Kulten krævede en rejse til Rom, hvor Peters grav lå.

Peter blev korsfæstet der, ifølge hans eget ønske med hovedet nedad, uden anden bevisgrund end "overleveringen". For Roms biskopper havde dengang ikke andre beviser, end paverne har i dette århundrede. Sidstnævnte har forsøgt at dokumentere det med tvivlsomme, arkæologiske fund. Processen, der begyndte med pave Pius 12. (1939-1958), blev fuldført af pave Paul 6. I 1968 erklærede han officielt, at "fragmenter af menneskeknogler under Petersbasilikaen er de autentiske, jordiske rester fra apostelen".

Hvordan denne "identificering" var blevet udført, på et sted hvor hundred tusindvis af afdøde legemer gennem flere århundreder var begravet, blev aldrig plausibelt forklaret, heller ikke med tanke på at der aldrig har eksisteret noget definitivt, historisk bevis for, at Peter i det hele taget var i Rom og i hvert fald aldrig i femogtyve år som biskop og slet ikke som pave. Titelen som *pave* kom først til fire hundred år senere, nærmere betegnet 445 e.Kr., da biskop Leo 1., som tidligere jurist, selv formulerede det kejserlige dekret og fik en af de sidste kejsere før Romerrigetets fald (476 e.Kr.) til at udstede det.

Men uden at lade sig anfægte plejer Romerkirken myten med uformindsket iver. For troen, på at Peters grav var i den Evige Stad, fik tusindvis af pilgrimme til at valfarte til apostelens grav; en kilde til umådelige indtægter. I dag ville man kalde det ved det mere prosaiske navn, turisme.

For at citere et typisk eksempel fortæller "pave" Leo 1., at kejser Valentinian 3. og hans familie regelmæssigt viste deres hengivenhed ved Peters grav, "en sådan praksis indgød gavnlige respekt for apostelens efterfølgere", og man donerede kostbare gaver til kirken.

Pave Gregor 1. (590-604) lovede på den anden side dronning Brunhilde *aflad* for hendes synder. "Den mest velsignede Peter, prinsen blandt apostlene ... vil få Deres Majestæt til at fremstå som rensat for enhver plet ind for den evige Dom", så længe hun bevilgede paven, hvad han bad hende om, dvs. penge, fast ejendom og investeringer, der udlovede rigelige indtægter til kirken, en praksis, som blev tradition i de efterfølgende århundreder.

Ikke nok med det. Gregor sendte et kors til adelsmanden Dynamius, der indeholdt ”filspåner” fra Peters fangekæder, med opfordring til at bære det om halsen. Det ville være som at bære Peters egne halskæder. Han tillagde: ”Disse kæder, der har ligget om Peters hals, vil for *altid* befri dig fra dine synder.” Gaven var naturligvis ikke gratis, den var jo ”sin egen vægt værd i guld”.

Da det først blev kendt, at Peters relikvier kunne forlade synder, blev følgen naturligvis, at mange kristne længtes efter at valfarte til graven og få del i Peters og pavens åndelige skatte. Og således opstod pilgrimsrejserne til Rom, kaldet ”Peters Tilgivelse”. I stedet for at afvise sådant humbug var der fuld opbakning fra kirken, der gav detaljerede beskrivelser af den ceremoni, som krævedes for at få Peter i tale. Pave Gregors indflydelse var stor, og i begyndelsen af det 7. århundrede afgav to angelsaksiske prinser i to tilfælde deres tronarv og levede resten af deres liv ved Peters grav.

Forvaltningen af disse besiddelser, og akkumulering af indtægter og rigdomme, medførte uundgåeligt korrupsion blandt de katolske lægfolk, der begyndte at tjene penge på kirkens ejendomme. Efter gentagne tilfælde, hvor også præster blev anklaget for at have solgt religiøse formål, bl.a. to kandelabre til en jøde, forlangte Gregor en inventering af kirkens rigdomme og besiddelser. For *første* gang gav optællingen nøjagtig information om Romerkirkens tilgange. Selv paven blev forbavset over, at Peters Patrimonium (forvaltning af formue) besad utallige rige ejendomme på Sicilien og Balkanhalvøen, i Gallien, Spanien, Mellemøsten og mange områder i Afrika. Også besiddelser i Neapel og Capri gav store indtægter.

Alt i alt ejede Romerkirken på Gregors tid treogtyve godser, hvis totale areal udgjorde 380 square miles, med en samlet indtægt på over syv mio. kr. om året, en kolossal sum på den tid.

Selvom Gregor, som forhenværende munk, levede spartansk, kunne han ikke overhøre de tidligere kirkefædres kritik ej heller benægte, at han regerede over et religiøst system, der på en og samme tid forvaltede og udnyttede de skænkede rigdomme til kostbare udsmykninger af kirkerne og mange biskoppers paladser. Han forsøgte at regere med kløgt og give ligeså meget til de fattige, som han selv modtog. Men korrupsion og progressiv ophobning af rigdomme fortsatte uafbrudt.

Og det viste sig, at kun tre hundred år efter Konstantin 1. havde Romerkirken allerede forvandlet sig selv til en af de største besiddere af landejendomme i Vesten. Peters Patrimonium fortsatte med at akkumulere rigdomme i godt og vel et århundrede efter Gregor 1., men til pavernes rædsel vendte overflodens tidevand.

I det 8. århundrede havde *muhamedanerne* i ”Allahs navn” erobret hele Nordafrika, Spanien samt Sydfrankrig. I løbet af få årtier blev Peter berøvet sine enorme besiddelser, der reduceredes til de centrale i Italien, nærmest Rom. Ikke nok med det, lombarderne i Norditalien satte sig for at berøve Peters sidste besiddelser mod nord. I sin nød vendte pave Stefan sig til selveste Peter, fyrsten blandt apostlene, og bad om hjælp fra frankerne. Peter bønørte ham direkte fra himmelen med et brev fra Pippin 3. den Lille, frankernes konge. Paven fik naturligvis først dette himmelske brev, hvorefter han sendte det videre med speciel, pavelig kurer. Brevet var af det fineste pergament, skrevet med rent guld.

Det lød:

Peter, af Jesus Kristus udvalgt til apostel, Søn af den levende Gud. Jeg Peter, kaldet til Kristi Apostel, har af den Almægtige modtaget missionen at oplyse den hele verden.

Pippin knælede for den pavelige legat, der fortsatte med at deklamere Peters epistel:

Derfor må alle de, som har hørt min prædiken og udført den i praksis, ufravigeligt tro på Guds befaling, så de alle i denne verden er rensset for deres synder, og de, som af Gud er blevet betroet at komme det romerske folk til hjælp, skal uden synd gå frit ind i det evige liv. Og jeg skal på dommedag berede jer en pragtfuld plads i Guds Rige.

Signeret Peter, fyrsten blandt apostlene

Den pavelige kurer viste brevet til hele hoffet og *bedyrede* ægtheden af Peters underskrift. Ikke nok med det. Peter havde personligt skrevet brevet i hele dets omfang med sin egen hånd. Noget han aldrig havde gjort før eller siden!

Hvordan var dette brev nået ned til jorden, spurgte Pippin? Jo, Peter var i egen person kommet ned fra Himmelen og havde givet sin efterfølger, paven af Rom, brevet, forklarede den pavelige kurer. Pippin havde intet valg. Hvordan kunne han afvise fyrsten blandt apostlene, med nøglen til Himmeriget?

I det HERRENS år 754 besejrede Pippin, frankernes konge, de grådige lombardere. Pippin donerede Lombardiet, fyrstedømmet i Rom og Pentapolis, der herefter skulle forblive de pavelige stater, ejet af Peters repræsentanter på jorden. Pippin gav dem i 754 legal status, hans søn Karl den Store bekræftede 774 dette. Disse tre stater forblev i Roms besiddelse i tusind år til 1870, da italienerne erobrede dem tilbage og erklærede den Evige Stad for hovedstad i det nydannede kongedømme Italien.

KAPITEL 3

PAVEDØMMET SOM ARVING TIL KEJSERDØMMET

Etableringen af de tre pavestater udrustede Romerkirken med territorial og juridisk base af overordentlig betydning. Karl den Store havde ikke vendt Rom ryggen, efter at han havde anerkendt Pippins Donation, men pave Hadrian 1. (772-795) præsenterede ham for en kopi af Konstantin 1. den Stores Donation (306-337). Den skulle være udstedt af Konstantin selv og bevilgede kirken enorme besiddelser. Dette var endnu en *pavelig forfalskning*. Ligesom "Brevet fra Peter" tyve år tidligere (754) var et falsum af pave Stefan, var Konstantins donation en forfalskning af pave Hadrian. I kølvandet på den sidste forfalskning fulgte endnu nogle i stil med Petersbrevet, bl.a. et fra den afdøde Pippin, som post mortem sendte et tillæg til sin tidligere donation af de tre pavelige stater. Heri henviser Pippin, på et noget ekstravagant latin, til, hvad der var foregået mellem ham og paven, "efterfølgeren af Nøglen til Himmeriget, den salige Peter". Hans afsløring var ment som et bevis på, at han ikke alene havde doneret de tre pavelige stater, som tidligere omtalt, men også Venedig, ja, sågar *hele* Italien. (Se Dollingers *Fables and Prophecies of the Middle Ages*).

På dette tidspunkt dukker den mest spektakulære af alle forfalskninger frem til offentlig beskuelse, Konstantins Donation (lat. CONSTITUTUM DONATIO CONSTANTINI), i hele sin udvidede herlighed, og som var den faldet ned fra himmelen, vitterligt "underskrevet" af Konstantin selv. Med et penselstrøg blev paverne ophøjet over konger, kejsere, lande og riger og gjort til legale arvinger af hele det romerske kejserdømme, som det var på Konstantins tid over fire hundred år forinden, før Romerrikets fald. Selvom det nu universelt indrømmes at være et bedrageri, ansås de, af både venner og fjender af de pavelige påstande, for at være ægte.

Middelalderens sociale struktur og dens politiske ramme blev formet af disse forfalskede dokumenters indhold, og det vil være gavnligt at kaste et blik på deres klausuler:

1. Konstantin ønsker at fremme Peters Stol over kejserdømmet og dets trone på jorden ved at give den imperiets magt og ære.
2. Peters Stol skal have supremat over alle kirker på jorden.
3. Den skal være dommer over alt, som vedrører Guds tjeneste og den kristne tro.
4. I stedet for diademmet, som kejseren ønskede at placere på pavenes hoved, men som paven afslog, har Konstantin givet ham og hans efterfølgere tiaraen, der smykkede kejserens hals, såvel som de øvrige pragtfulde gevandter og insignier.
5. De romerske gejstlige skal nyde senatets høje privilegier og have ret til at bære samme udmærkelser som imperiets adelsmænd.
6. De officielle embeder cubicularii, ostiarii, et exubitae, skal tilhøre den romerske kirke.

7. De romerske gejstlige skal ride på heste, dækket med hvide tæpper og ligesom senatet bære hvide sandaler.
8. Hvis et medlem af senatet ønsker at modtage ordener, og paven samtykker, skal ingen hindre ham deri.
9. Konstantin afgiver suveræniteten over Rom, provinserne, byerne i hele Italien, eller i de vestlige regioner, til pave Sylvester og hans efterfølgere.

Med den *første* klausul blev paven Konstantins legale efterfølger, dvs. arvtager af det romerske kejserdømme. Med den *anden* blev han det absolutte overhoved over al kristendom i øst og vest og over alle kirker på jorden. Med den *tredje* blev han den eneste dommer over den kristne tro. Således blev enhver, der var uenig med ham, en kætter, med alle temporale og spirituelle følger. Med den *fjerde* omgav paven sig med kejserlige insignier og pragt, som ydre status af hans embede. Med den *femte* placeredes de romerske gejstlige på samme niveau som senatorer, patriarker og adelsmænd i kejserdømmet. Ved hjælp af denne klausul blev de romerske gejstlige berettiget til de højeste æresbevisninger, som imperiet tilstod sine medlemmer indenfor det civile og militære aristokrati, hvis rang og titler var det højest opnåelige, som menneskelig ambition kunne stræbe efter.

Den *sjette* og *syvende* klausul gav paven ret til at blive betjent af livvagter, dørmænd og tjenere i gemakkerne, som det sømmede sig for kejsere (cubicularii, ostiarii, etc.).

Den *ottende* klausul overlod simpelthen senatet til pavens nåde og forgodtbefindende. Den *niende*, den sidste og vigtigste, den med de største konsekvenser i Vesterlandets historie, gjorde paven til territorialt overhoved over Rom, Italien og de vestlige regioner, dvs. af Konstantins kejserdømme, (som det så ud før Roms fald 476), hvilket dengang bestod af Frankrig, Spanien, England og desuden nu *hele resten* af Europa og *alt udenom*.

Det er meget signifikant, at efter donationens opdukken under pave Hadrian (774) ophørte dateringen af dokumenter og breve med at gælde fra kejser Konstantins regeringstid (337) og blev erstattet med datering af Hadrians pontifikat. Selvom der ikke foreligger bevis for, at forfalskningerne var fabrikeret af paven selv, er det udover enhver disput, at donationen bar præg af at være dikteret af det pavelige kancelli.

Den første spektakulære materialisering af donationen fulgte kort efter, da Karl den Store, middelalderens stærkeste monark, afstod yderligere områder til de pavelige stater og drog til Rom 800 for at blive kronet i Peterskirken af pave Leo 3. som den første kejser i det Hellige Romerske Kejserdømme. De store, pavelige drømme gik i opfyldelse: a) Anerkendelse af pavens åndelige suverænitet over kejseren og b) Genopstandelsen af det romerske kejserdømme, efter at Rom i over 300 år havde ligget under for Det Østromerske Kejserrige.

Men underlægning af kejserkronen var dog ikke nok. Den bedste måde, at kontrollere de civile myndigheder på, var ved at få kontrol over den civile administration i alle provinserne. Det var for at gennemføre dette, at *endnu* en forfalskning et halvt århundrede senere dukkede op, for at komplettere Donationen. I 850 offentliggjordes de såkaldte *pseudo-isodorske dekreter*, bedre kendt som de "falske dekreter". De var helt i stil med de foregå-

ende og havde samme hensigter. Selvom noget af det er ægte, er en kolossal del af det falskneri, forvrængning og det rene opspind. Men hensigten var gement bondefangeri, der gav biskopper og gejstlige autoritet over civilretten for således at bane vej for at invadere de provinsielle domæner.

Resultatet blev, at Romerkirken tilegnede sig vigtige privilegier, bl.a. diplomatisk immunitet, hvilket placerede den udenfor de sekulære tribunalers civilret. Dermed blev de gejstlige sat over almindelige mennesker, hvilket gav dem et enormt fortrin i disputer med de civile myndigheder.

Så ved hjælp af en serie historiske forfalskninger udført over flere århundreder, hvoraf *Donatio Constantini* var den mest forbløffende, opnåede paverne en uvurderlig mulighed for at ekspandere deres timelige magt, hvilket praktisk talt gjorde dem helt uafhængig af de sekulære myndigheder. Samtidig underminerede det ligeledes kejsernes og kongehusenes status og indflydelse på deres egne domæner.

KAPITEL 4

PAVEDØMMET KRÆVER EJENDOMSRET OVER DEN VESTLIGE VERDEN

Fra grundlæggelsen af karolinger kejserdømmet 800 og fremover brugtes Pippins gave, Konstantins Donation og de Falske Dekreter, flittigt af paverne for at stadfæste deres magt. Allerede Gregor 1. havde i det 7. århundrede ingen skrupler, når han åbenlyst stræbte efter suverænitet over Det Østromerske Rige, Det Byzantinske Rige fra Konstantins tid, med hovedsæde i Konstantinopel, for hvem Rom kun var en lydende vasalstat. Men pavernes magtbegær kendte ingen grænser. Pave Urban 2. (1088-1099) fortsatte i hans fodspor og besluttede også at underlægge sig kirkerne i Jerusalem, Antiochia, Alexandria og Konstantinopel, i alle de lande hvor de blomstrede.

Under påskud af at ville befri Kristi grav mobiliserede han hele den vestlige verdens hære og indlemmede dem i en uimodståelig armé, der som en tornado oversvømmede hele Lilleasien og skabte stor militær, politisk og økonomisk uro på begge kontinenter.

Erobringen af Jerusalem og det første korstogs succes gav paverne uvurderlig prestige. Medens de europæiske lande tilskrev paverne overnaturlige kræfter, var de ikke sene til at transformere korstogene til et redskab, der hærgede og forfulgte jøder og kættere i hele Europa og konfiskerede deres ejendomme.

Indtil årtusindskiftet havde pavernes ambitioner strakt sig til at håndhæve arvtagere til Peters Stol, men med pave Innocens 3. (1198-1216) steg prætentionerne til hidtil uanede højder. Med grænseløs indbildningskraft og magtbegær førte Innocens pavedømmet til magtens højeste tinder ved at erklære sig selv ikke blot som Peters efterfølger, men som Jesu Kristi stedfortræder på jorden og temporal, suveræn hersker over universet. Skandinavien var nu også underlagt Rom, England ligeledes. Under dække af et nyt korstog blev Konstantinopel plyndret, Det Byzantinske Riges ni hundred år gamle hovedstad, for sine uhyre kostbarheder og 1204 ført til Europas helligdomme og skattekister. Det latinske imperium udvidedes, byzantinerne blev pavens vasaller og den græsk-katolske kirke tvunget til at anerkende Roms overherredømme, men kun midlertidigt.

Med hjælp fra teologerne ved det pavelige hof formuleredes disse prætentioner *De Regimine Principum* i uovertrufne dekretter. Således hævdede Innocens 4. i 1245 overfor selveste kejser Frederik, at eftersom det var Kristus, der havde betroet Peter og hans efterfølgere både den gejstlige og royale magt over begge kongeriger, tilhørte disse riger ham selv, *Kristi Stedfortræder* over alle lande, territorier og rigdomme på jorden.

Selv ikke de mest ambitiøse kejsere i Det Antikke Romerske Kejserrige havde turdet kræve så meget.

KAPITEL 6

DA VERDENS ENDE NÆRMEDE SIG 1000 E.KR.

Efterhånden som Romerkirken indsamlede og hobede landarealer, bygninger og andet gods, i takt med opførelse af nye munke-, nonneklostre o.l. institutioner, tiltog dens rigdomme i form af penge, guld og juveler. Disse blev, foruden at være forvaltere af kirkens besiddelser og kommunale formuer, også opkrævere af indtægter og tiende, som de troende opfordredes til at bidrage med.

Evangelierne talte om ”generationen før Menneskesønnens komme”, i hvert fald som de blev tolket af et beregnende præsteskab. Man må jo huske, at på den tid kunne kun få af folkeskarerne læse eller skrive og var derfor let påvirkelige og påvirket af tidens overtro.

Som tiden nærmede sig årtusindskiftet og *tusindårsriget*, som Johannes' Åbenbaring forkyndte, benyttede Romerkirken tilfældet til at prædike omvendelse og forsagelse ind for den forestående dommedag. Da panikken praktisk talt spredte sig over hele Nord- og Centraleuropa, og man forberedte sig på verdens ende, opskræmte, snarere end beroligede, kirken sine tilhængere til at skille sig af med verdslige ejendele. Mange katolikker, som indtil da havde ignoreret Kristi lære om ikke at samle timelige skatte på jorden, tog det nu dødsens alvorligt. Jo mere år 1000 nærmede sig, jo hurtigere skilte de sig af med deres jordiske ejendele. Men hvordan? Ved at donere alt til Romerkirken, som, fortalte man dem, var Kristi brud på jorden. Og således gik det til, at klostre, kirker og bispepaladser sydede af febrilsk aktivitet. Troende og syndere strømmede til for at bekende, angre og gøre bod for at forberede sig til verdens ende og komme den i møde som fattige og rensede efter at have skænket alt til Romerkirken.

Og alt blev bogført og bekræftet med legale dokumenter, vidner og deslige. Men hvorfor sådanne sikkerhedsforanstaltninger? Var det, fordi man ind for den himmelske domstol kunne bekræfte, at alle bodsudøvere vitterlig havde skilt sig af med deres jordiske besiddelser ved at skænke dem til kirken? Slet ikke! Men for at have juridisk bevis på, at alt, hvad man havde skænket bort, nu tilhørte pavedømmet.

For det var nøjagtig, hvad der skete. Da man med gru havde ventet på, at den sidste dag i december 999 skulle oprinde i svovl og ildhav, strålede morgensolen, den første dag i det HERRENS år 1000, de opskræmte jordboere i møde, uden at dommedagsprofetierne var indtruffet. Hvad enten man troede, at HERREN selv havde udsat dagen på grund af anger og bønner, eller at man havde taget fejl, gik der et lettelsens suk gennem hele kristenheden. De, der havde skænket alt, gik til kirkens forvaltere, som havde taget imod deres ”ofre”, men kun for at få at vide, at deres besiddelser, formuer, huse, ja, selv nødtørftige ejendele nu tilhørte kirken. Dette var historiens hidtil største ”give away”.

Eftersom pavekirken intet returnerede, begav den sig ind i det 2. årtusind med større rigdomme og besiddelser end nogensinde før, der resulterede i, at klostre, bispesæder og kirkerne sammen med beboerne blev rigere, federe og mere korrupte end før. Men hvis man tror, at dette store dommedagskup ville få Romerkirkens tilhængere på andre tanker, tager

man fejl. Selvom menneskeheden blev skånet for det ventede ragnarok, fortsatte livet og døden med at høste sjæle, generation efter generation. Det betød, at den uophørlige trussel om *skærsilden*, som kirken skånselsløst prædikede for sine opskræmte sognebørn, holdt deres offervilje ved lige. Dette satte fart i den kyniske *afladshandel*, der kulminerede, da Martin Luther slog de 95 Teser op på kirkedøren i Wittenberg; som udløste de protester, der var optakten til Reformationen.

Men den stadig tiltagende korrupsion blandt de gejstlige og i klostrene, og den ødselhed og pragt som paver og biskopper utilsløret og skamløst omgav sig med i de tre første århundreder efter den udeblevne dommedag, fik kirkens asketer til at gøre oprør. Som det så ofte går, når yderligheder berører hinanden, opstod fænomenet med Frans af Assisi og hans *tiggermunke*, der senere udviklede sig til fem forskellige ordener. Hans forberedende skridt til helgenstand var at give afkald på *alt*, selv det han gik og stod i såvel som sin jordiske arv efter en velhavende far, og vie sit liv til total fattigdom. Han ankom splitternøgen til biskoppen og bad om husly og beskyttelse. Episoden var en forbløffende kontrast til daltidens udskejelser blandt de gejstlige. Han grundlagde *franciskanerordenen*, der 1223 anerkendtes af paven. Dens mest påfaldende træk var total afkald på jordisk gods og dermed et liv i yderste fattigdom.

Frans af Assisi var med sit ydmyge væsen dog ikke den eneste, som reagerede mod pavedømmets ugudelighed. Bernard af Clairvaux fra det nordlige Frankrig var en anden nidkær asket, som ikke blot krævede fattigdom indenfor klosteret, men også *udenfor* murene. Han tordnede mod præster, biskopper, ja, selv mod paverne. I sin *apologi* angreb han rige prælater, og i sin afhandling om *Biskoppers Skikke og Skyldigheder* tordnede han mod, at de var fede og forædte af deres "private" indtægter. Og de pavelige legater revsede han og konstaterede, at *kurien* i Rom ikke var andet end et "skalkeskjul for tyve og røvere".

Var Bernard skånselsløs mod kirken, så var han det endnu mere imod *kættere*. Han lod mange arrestere og fængsle. Hundredvis blev ubarmhjertigt *brændt* på *bål* på offentlige steder. Han blev enhver afvigers bøddel. Kirken brugte ham som et redskab til at forstærke sin verdslige position, for den så i fordømmelse af kættere endnu en vigtig kilde til indtægter.

Bernhard var ikke den første, men en af mange i rækken af tilhængere af *inkquisitionen*, den pavelige domstol til bekæmpelse af kættere, der blev oprettet 1231 og siden udbredt i det meste af det katolske Europa.

Fra mere spontane forfølgelser i pavedømmets tidligere periode, med relativt milde straffe, fulgte nu en tid, hvor anklage for kætteri forvandlede til et uhåndterligt og rædselsvækkende maskineri i fanatiske og korrupte præsters og munkeordeners tjeneste. Ingen kunne føle sig sikre på dets fangarme. Med samme arrogante selvfølge kunne det overalt i Europa knuse den mest ydmyge i de fattige landsbyer såvel som den mest betydningsfulde og velhavende i by og på land. Ikke engang biskopper eller kardinaler var immune på grund af den fanatiske overvågning af tiggermunkene i deres begærlighed efter at få alle til at give afkald på jordiske ejendele og tjene kirken.

Således gik det til ved pavernes fordømmelser, fx ved at lyse i band eller ekskommunikere, dvs. udelukke fra kirken, samtidig med tortur og dødsstraf, der førte til, at gods, penge og andre besiddelser fra ofrene også var sat i band.

Pave Innocens 3. (1198-1216) udstedte specielle instrukser i *Corpus juris*, pavedømmets officielle lovbog: "Kætteres besiddelser skal konfiskeres. I kirkens forskellige distrikter skal det tilfalde kirkens skatkammer." Præsterne, høj som lav, begyndte at praktisere endnu en indkomstbringende metode. Selv kirkens trofaste tilhængere tvang de, hvis de var under mistanke for kætteri, til at *købe sig fri* fra ekskommunikation. Dette indbragte under hele Middelalderen uhyrlige summer til præsteskrået. Mere alvorlige forbrydelser, som hvis en præst var blevet myrdet, medførte, at hele distriktet, hvor mordet fandt sted, blev sat under *interdikt*, indtil drabet var "sonet" med penge eller tilsvarende gods.

Disse skandaløse udsugningsmetoder var ikke begrænset til bestemte perioder eller områder. De blev universelle og stod på i århundreder. Grådighed havde i en sådan grad gennemsyret hele systemet, at et antal forpinte sogneboere 1522 klagede i Nürnberg: "Tallose skarer af kristne er drevet til desperation, når deres ejendomme er blevet konfiskerede, og deres legemer såvel som deres sjæle er destruerede." Denne udtalelse og dom var ingen grov overdrivelse, det var en nøjagtig beskrivelse af den katolske kirkes uudslukkelige tørst efter verdslig magt og rigdom.

KAPITEL 12

DEN ØKONOMISKE FAKTOR BAG REFORMATIONEN

Fænomenet Martin Luther kom derfor ikke uventet. Den tyske munk var blevet talsmand, ikke så meget på grund af egen tvivl, og Romerkirkens korrupsion set i Skriftens Lys, som for et dystert og krænket folk, der ikke længere, som deres forgængere, ville lide passivt og opgivende.

Også handel med gejstlige embeder, der ganske vidst havde fundet sted lige siden Romerkirkens første århundreder, var nu åbenlyst korrump. Konklaverne, som paverne valgtes ved, var blevet markeder, hvor pavestolen blev købt og solgt til højest bydende kardinaler, og således blev paverne uundgåeligt finansielle brikker i et ugudeligt spil, hvor simoni, korrupsion og uærlig handel var almen praksis. Man må ikke glemme, at kardinaler i den periode ikke kun var kirkelige fyrster, men ofte besad tilsvarende embeder som prinser og fyrster rundt om i Europa. Fx blev kardinal Wolsey i 1515 rigskansler og kardinal. Han besad næsten ubegrænset magt og var Englands egentlige regent fra 1514-1529. Han levede i kongelig pragt, byggede Hampton Court til sig selv, hvilket vækkede Henrik 8.'s misundelse og grådighed. Kardinal Wolsey var to gange tæt ved at blive valgt til pave. Hvis det var sket, var the Church of England antagelig aldrig blevet til.

Henrik 8. blev omsider, med al sin grovhed, primitive lyster og undskyldninger for at få en arving på tronen, motiveret af de store rigdomme, han kunne tilegne sig ved Reformationen, anglikanismens egentlige moder. Den engelske adel, som bakkede op om ham, var ikke mindre grådig end Henrik. Dens support betød vidtstrakte landområder, etater og penge, alt sammen erhvervet gennem kirken, som de nu, meget belejligt, nægtede at anerkende. Reformationen var for dem intet andet end en enorm business transaktion, hvori de blev de hovedsageligt begunstigede. Den økonomiske spore spillede således den afgørende, om ikke den dominerende rolle i Englands reformation, ja, også i Tysklands. For også at opnå en "sekularisering" af kirkens besiddelser, må man stadig huske, at Luthers support også kom fra majoriteten af de tyske fyrster, og at pavedømmet i denne periode var den største, rigeste og mest magtfulde godsejer i hele Europa. Alene i England ejede den, direkte eller indirekte, mere end halvdelen af den opdyrkede jord i kongeriget. I virkeligheden ejede den mere indbringende godser end hele adelen og kongen tilsammen. Det samme gjaldt i Frankrigs og Tysklands fyrstedømmer, for ikke at tale om Spanien, Italien og andre lande.

Roms stædige akkumulering af verdslig rigdom blev ultimativt en af hovedårsagerne, om ikke den *virkelige*, ansvarlig for de åndelige og materielle tab, som den kom til at lide på grund af Reformationen. Det blev også den egentlige dom over den mest korrump, materialistiske, mindst religiøse og, på toppen af alt, rigeste institution på jorden, travlt beskæftiget med mammon og denne verdens fyrstedømmer, i stedet for at drage omsorg for de åndelige børn af Ham, som den påstod at være Stedfortræder for.

KAPITEL 13

DEN KATOLSKE KIRKE OG DE SPANSKE KOLONIERS FABELAGTIGE RIGDOMME

Med det katolske Europa splittet i to fjendtlige lejre blev frøet, næsten samtidig, sået til Romerkirkens åndelige og timelige landvindinger i vest, for der, selv i det rastløse 1600-tallets Europa, at gro med uanet kraft. Foruden, at det nyopdagede Amerika kom yderst belejligt for paverne, var der også sået et forjættende omen, der gav udsigt til en kommende storhedstid. Så kun nogle årtier efter, at Columbus havde sat sin fod på ny jord, og Europa havde sluppet Reformationen løs, som næsten fik den gamle, katolske verden til at falde fra hinanden, drog paverne for alvor af sted for at erobre de grænseløse, nye horisonter.

Kun et år efter opdagelsen af Amerika tog paven det første skridt i den retning. Han udstedte i 1493 et berømt dokument, i hvilket han udelukkende tildelte det amerikanske kontinent til to katolske lande, Spanien og Portugal. Det følgende år, 1494, flyttedes pavens demarkationslinje mellem de to lande til den 370. meridian vest for Azorerne. Bevillingen, til de to iberiske nationer, blev snart omdannet til det, der egentlig var hensigten: Med andre ord et monopol på evangelisation af kontinentet, delt mellem de to katolske lande.

Dette kunne ikke gennemføres uden et fuldstændigt samarbejde mellem de civile myndigheder og regenter med det resultat, at kirke og stat helt fra begyndelsen blev indbyrdes afhængige. Deres kollaboration førte, omend uhyre fordelagtigt for begge parter, til de samme uundgåelige konflikter som i det gamle Europa, dvs. at kirke og stat, ligeså ofte i den nye verden som i den gamle, røg i totterne på hinanden, ja, faktisk oftere, for efter Reformationen turde selv katolske konger gøre krav på royal uafhængighed af det pavelige åg med det resultat, at de satte deres egne interesser over kirkens, så de amerikanske kolonier blev stødpude mellem to mægtige og grådige autoriteter, den kirkelige og den verdslige.

Men mens Romerkirken i Europa havde mistet noget af grebet, var den her på den sejrende side, eftersom det var lykkedes for den at omdanne praktisk talt hele det amerikanske kontinent til et katolsk imperium med overlegen magt. Derfor var den også fast besluttet på ikke at miste grebet som i Europa. Så længe den spanske krone samarbejdede, var alt godt. Når den ikke gjorde det, brød der krig ud imellem dem.

Den brød ud, så snart den katolske kirkes økonomiske interesser blev truede. Men besiddelserne var lænket sammen med religiøs magt, som den blev udøvet i hierarkiet. Højtstående gejstlige ragede land til sig, ikke kun på kirkens vegne, men i ligeså høj grad til deres egne bispedømmer eller snarere helt for egen vinding. Sådanne aktiviteter blev for det meste tolereret af de civile myndigheder, så længe de fik tilsvarende andele. Men når landvindingerne ikke blev ligeligt fordelt, eller kirkens repræsentanter blev for grådige, brød konflikterne ud. For det meste på lokalt plan, men ofte gav de genlyd både til Madrid og Rom.

Det kan måske være gavnligt at belyse et karakteristisk tilfælde, de store oprør i Mexico City i 1624. Skønt de i sig selv var trivielle, var gnisten, der antændte dem, dog ikke desto mindre nok så typisk. Foruden at være overhyrde for sin flok brugte ærkebiskoppen af

Mexico City en ikke uanselig energi på at nære sine egne finansielle og kommercielle interesser. Nogle af indtægterne stammede fra et privat slagteri, som han drev indenfor selve domkirkens enemærker. Virksomheden var ulovlig, og vicekongen forlangte, at han lukkede den. Ærkebiskoppen nægtede med den begrundelse, at vicekongen ikke havde nogen magt over det kirkelige hierarkis overhoved, hvorefter han udøste en voldsom, verbal attack mod den koloniale regering.

Medens dette stod på, afslørede man en velkendt fødevareprofitmager, der blev fundet skyldig i at drive en privat kornavlens sammenslutning. Dette var en af de alvorligste forseelser mod staten, i stil med ulovlig spiritusproduktion. Ved at ophobe kornlagre, med henblik på at få prisen til at stige, led den fattigste del af befolkningen mangel på grænsen til sult. Købmanden fik tunge bøder og var på nippet til at blive arresteret. Men det forholdt sig sådan, at den anklagede var en nær ven af ærkebiskoppen, der opmuntrede ham til at modsætte sig arrest. Købmanden angreb politiet, flygtede til et dominikanerkloster og bad om beskyttelse.

Vicekongen turde ikke trænge ind i klosteret, selvom han var fast besluttet på at straffe forbryderen, men han omringede området med tung bevogtning. Ærkebiskoppen besøgte dagligt klosteret for at markere sin magt og underminere vicekongens autoritet. Han opfordrede sin ven til at modsætte sig og lægge en flugtplan, men uden held. Da ærkebiskoppen indså, at han ikke kunne bøje vicekongens vilje, gjorde han hele sagen til et spørgsmål om religion kontra verdslig autoritet. Han anklagede vicekongen for at krænke kirkens helighed og dermed krænke ærkebiskoppens religiøse autoritet. Regeringen fortsatte med at nægte at frigive den anklagede og svarede igen ved at arrestere en af biskoppens notarer for delagtighed i voldeligt oprør. Som repressalie ekskommunikerede ærkebiskoppen vicekongen, dommerne, soldaterne, vagterne og hele regeringen.

Konfronteret med en sådan religiøs fordømmelse stod de civile myndigheder hjælpeløse. Sagen var ikke længere juridisk, men havde udartet til det gamle stridsemne kirke versus stat. For ikke at forværre situationen, appellerede vicekongen til den apostolske dommer, som beordrede ærkebiskoppen til at trække ekskommunikationen tilbage. Men han nægtede, lukkede enhver bygning i hovedstaden og udstedte interdikt, dvs. udelukkelse fra prædiken, sakramenter og kirkelig begravelse. Præsterne udstedte forbandelser, og kirkeklokkerne i by og på land ringede uafbrudt dag og nat, hvilket de ellers kun gjorde som advarsel ved krig og katastrofer. Folk strømmede til, og gaderne fyldtes med bestyrrede borgere, der ikke fattede årsagen. Svaret fik de i form af en lang procession af præster bærende vokslys og syngende hymner, fulgt af kæmpekors draperede i sort. Processionen gjorde holdt ved alle de huse, hvis ejere var ekskommunikerede, og satte ærkebiskoppens anklageskrift på døren, som udelukkede ham fra kirken. Ingen måtte tale, hjælpe eller vise venlighed overfor dem, ærkebiskoppen havde bandlyst.

Ved dette syn blev de uvidende folkemasser endnu mere alarmerede, og præsterne fortalte dem, at også de til sidst ville blive fordømt til Helvedets evige ild. Dette mens den monotone og forfærdelige kimen af kirkeklokker uophørligt fortsatte hele dagen og den følgende nat.

Da ærkebiskoppen var sikker på, at den opskræmte pøbel var rede til at følge ham og, for at undgå udelukkelse, gøre alt, hvad han befalede, bad han dem om at gøre sig rede til at marchere sammen med ham mod dem, der havde forårsaget den romersk-katolske kirke til at

lyse hele byen i band. Derpå gav han sig virkelig, med folkemasserne i hælene, til at marchere mod Højesteret i et forsøg på at skræmme de civile myndigheder. I stedet for at lade sig skræmme beordrede de ham til at underskrive en juridisk kendelse. Ærkebiskoppen nægtede og brød ud i grove fornærmelser og opfordrede masserne til at bruge vold. Men byretten fik ham arresteret, pålagde ham tunge bøder og forviste ham fra Mexico City.

Men vel ude i provinsen fortsatte ærkebiskoppen på ny med at ekskommunikere hele regeringen og lyste hovedstaden i band med et nyt interdikt. Dette blev optakten til en åben revolte; folkemasserne, der af frygt for bandlysning hvis de ikke hjalp ærkebiskoppen, rejste sig for at forsvare kirken mod kongen. Offentlige bygninger blev belejrede, og dynger af sten, som skulle bruges til at opbygge katedralens med, blev kylet mod paladset. Når der ikke var flere, tog man brostenene i gaderne. Derefter skreg de, anført af en af præsterne på hesteryg, "Kristus længe leve! Død over kætterne!" De fortsatte mod regeringens hovedkvarter, mens en anden præst, siddende på en stol, placeret på et bord og med evangelierne i hånden, absolverede (tilgav) alle og befriede dem for evig straf, som deltog i angrebet på paladset.

I det fjernt beliggende Spanien tog kongen affære og sendte et royalt sendebud for at afgøre sagen. Den endte med, at fem præster blev dømt til galejerne og vicekongen helt frikendt.

Men selvom kongen i dette tilfælde havde overhånd, fortsatte striden om magten mellem kirke og konge på hele det amerikanske kontinent. Ved at gentage taktikken gennem nogle århundreder opnåede den katolske kirke en sådan magt, at man uden at overdrive kan sige, at paverne blev de egentlige magthavere over kontinentet.

For at opnå økonomisk vinding blev det koloniale hierarki af Rom opmuntret til at bruge religiøs autoritet ved at lægge pres på de royale myndigheder med trusler om oprør. Den økonomiske tilvækst akkumulerede og blev favoriseret af, at kirken var fritaget for skatter og afgifter af deres indtægter og "store landområder skænket af kronen", foruden at klostre, kirker, katedraler og præster blev tildelt generøse bidrag.

Desuden berigedes kirken gennem tiende, regelmæssige gaver, tjenester ved dåb, bryllupper og begravelser og specielle kollekter til endeløse formål, som man havde praktiseret det i århundreder i det gamle Europa. Dette medførte, at kirken i det lange løb blev hovedårsagen til, at den indfødte befolkning forarmedes til den yderste fattigdom.

Den romersk-katolske kirkes økonomiske indflydelse fortsatte med at vokse, indtil den i visse regioner kontrollerede mere af den nationale velstand, end landets egen regering. I slutningen af den koloniale periode anslog man, at kirken ejede ca. halvdelen af de totale rigdomme i Mexico, Peru, Colombia, Paraguay og Ecuador og næsten ligeså meget i det øvrige Latinamerika, hvorimod den resterende halvdel "kontrolleredes af præsterne gennem løn og pantebreve".

Den katolske kirke, som havde mistet over halvdelen af den gamle verden, havde nu genvundet, hvad der var taget fra den. Den var blevet den ubestridte hersker over sjæle og med dem også hersker over deres rigdomme i den nye verden.

KAPITEL 14

REVOLUTIONER OG KIRKENS INDTÆGTER

I slutningen af det 18. og 19. århundrede fik tre vilde opstandelser den katolske kirke til at vakle på sine grandiose, genvundne rigdomme indenfor en tidsperiode af kun en generation: Den Nordamerikanske Frihedskrig, Den Franske Revolution og Den Spansk-amerikanske Krig.

Disse var ikke blot uheldssvangre milepæle i den vestlige civilisation. Det var også tre hovedmarkeringer i kristendommens historie. For mens revolten, der rasede i Nordamerikas kolonier, førte til dannelse af Amerikas Forenede Stater, medførte det samtidig, at et af den katolske kirkes mest forhadte principper, nemlig separation af kirke og stat, kom i fokus.

Dette princip, som var indlemmet i de nye, amerikanske staters fundamentale lovgivning og ydermere var en integreret del af den nye, protestantiske nation, blev et lyssignal af nye trosretninger for gamle og unge nationer, såvel i teori som i praksis. Det var også fra begyndelsen forudbestemt til at få en enorm indflydelse på den romersk-katolske kirke på hele den vestlige hemisfære, eftersom det bidrog til en substantiel indskrænkning i Romerkirkens hidtil ubestridte økonomiske tilvækst. Det kom den nu til gavn i USA, hvor den var en underlagt minoritet.

Ved at tilføre endnu flere drastiske frihedsprincipper satte Den Franske Revolution desuden ild i det gamle Europa med doktriner, der var endnu mere fjendtlige mod den etablerede religion. Foruden at den væltede troner, der hvilede på sakrosante rettigheder, som pavedømmet i så lang tid havde velsignet konger og adelsmænd med, blev den nu også årsag til, at tusindvis og atter tusindvis af ejendomme og landområder, der både før og efter Reformationen tilhørte Vatikanet, beslaglagdes. Men selvom den gjorde det af med monarkiet, kunne den ikke gøre det af med den katolske kirke. Selvom det, med dens oprindelige entusiasme, lykkedes for den at fratage kirken det meste af dens tidligere magt såvel som dens besiddelser, kunne den romersk-katolske indflydelse ikke udryddes. Den kunne neutraliseres, men kun midlertidigt. For på trods af de besiddelser, Central- og Sydamerikas republikker konfiskerede, genvandt kirken i løbet af nogle årtier, hvad den havde mistet og mere til. Så i slutningen af det 19. århundrede var den igen ejer af flere landområder og ejendomme end under kolonialtiden.

I Europa var processen mod kirken mere effektiv og drastisk end noget andet sted. Den Franske Revolution fratog den Velsignede Peter størstedelen af hans umådelige rigdomme. Talløse klostre og bispedømmer blev enten reduceret eller helt og holdent opløst. Deres besiddelser tilfaldt staten. Da Napoleon først blev kejser, slækkede han derimod noget på sin fremturen, fordi hans politiske og dynamiske ambitioner krævede Vatikanets support.

Kirken kom sig ikke så meget på grund af Napoleon 3.'s brillante inkompetence som på grund af hans hustrus, kejserinde Eugénies, religiøse godtroenhed. For pavekirken var nu slået ind på en anden politik, som vi tidligere har gennemgået, dvs. skabelse af massive, re-

ligiøse engagementer ved at planlægge mirakler, åbenbaringer, opførelse af helligdomme og pilgrimsrejser, indtægter som igen ville fylde de halvtomme skattekister, en slående gentagelse af den praksis, der havde været i brug i over tusind år og med samme ufejlbarlige resultat. Et typisk eksempel er værd at nævne, som prototype for dem der senere skulle komme. Det blev organiseret, kun få årtiender efter at kirken havde mistet de fleste af sine tilgange i Frankrig.

En nonne, ved navn Catherine Laboure, så en skønne dag i juni 1830 Jomfru Maria lyslevende ”omgivet af en oval ramme”. Denne vision fulgtes af, at rammen vendte sig og se: På den anden side viste Jesus og Marias hjerter sig. Derefter bad Jomfruen den praktiske Catherine om at få lavet medaljoner med disse hjerter på. Og belønningen? Jo, enhver, som bar dem, ville få særlig beskyttelse af hende. Hvem ville være så smålig ikke at spendere nogle få centimer eller et par francs for at sikre sig en så underfuld beskyttelse?

Den *Mirakuløse Medaljon* var dog kun en prøve på et i sandhed forbløffende ”kup”, iscesat nogle få årtier senere. En diset dag sagde to eller tre sygelige, barfodede børn, at de havde talt med eller set og hørt Jomfruen. Så fulgte de sædvanlige hændelser, uundgåelige skurkestreger, lidelser, ydmygelser, skepsis og endelig anerkendelse. Jomfruens åbenbaring og mirakuløse, virkelige nærværelse blev officielt bekræftet. Folkeskarernes tilstrømning organiseredes, og deres religiøse inderlighed blev vejet og kynisk kalkuleret. Pavekirken besluttede, at dette var en virkelig hændelse, serveret på et sølvfad. I sammenligning med Den Mirakuløse Medaljon en barneleg.

Mariakulten blev først dyrket på lokalt plan, senere nationalt. Sidstnævnte ville have taget tid, hvis ikke forsynet, forklædt som en meget troskyldig dame, var dukket op. Damen, overtalt og vejledt af sin skriftefader og foretagsomme mennesker i hendes nærhed, viste en stærk trang til at eje en flaske vand fra en kilde, som, kirkens autoriteter forsikrede de troende om, pludselig var sprunget ud fra den tørre, hårde jord i grotten, hvor Jomfruen havde vist sig og talt til den lille pige, der oprindeligt startede historien. Det forholdt sig således, at nogen allerede tilfældigt havde en flaske ved hånden. Den pågældende dame lod vide, at hun modtog en mægtig, åndelig, fysisk trøst og hjælp fra det *mirakuløse vand* i flasken. Hendes venner besluttede at følge hendes eksempel. Det hellige vand fra grotten blev pludselig meget efterspurgt. Det blev fashionabelt med det resultat, at i stedet for en ny parfume foretrak parisiske kvinder nu helligt vand hentet fra kilden ved foden af Pyrenæerne.

Selvfølgelig ankom vandet ikke til Paris ”for intet”. Det kostede et lille beløb. Men når dette lille beløb blev ganget med tusind, blev det til en anseelig sum. Fra da af kom vandet, kilden, grotten, Jomfruen og stedet, hvor hun havde vist sig, på landkortet. For damen var ingen mindre end kejserinde Eugénie, Napoleon 3.’s gemalinde, og det mirakuløse sted var intet andet end Lourdes.

Ikke længe efter mistede Napoleon sin trone. Kirken led endnu et stort tilbagefald i Frankrig, da Napoleons kejserdømme fulgtes af den agnostiske, ateistiske, franske republik. Men Lourdes, mirakelmageren og pengemaskinen, havde fået en succesfuld start. Den er der den dag i dag.

Lourdes blev en stadig voksende kilde til enorme indtægter. Millioner af dollars blev, og bliver stadigvæk, investeret til fremme af både kirke og stat, såvel som til kommercielle og

turistmæssige foretagender. Ingen har nogensinde vidst, hvor megen rigdom Vatikanet har hobet gennem Lourdes-kulten, i særdeleshed siden den er blevet gjort til en global attraktion.

Mens Lourdes-kulten blev fremmet på en businessagtig måde, udspillede en begivenhed i det nærliggende Italien. De territoriale provinser, dvs. pavestaterne, som paverne, ved hjælp af falske tricks og dokumenter, fik af Pippin og hans efterfølgere i det 8. og 9. århundrede, ophørte med at eksistere. De blev inkorporerede i det nye, forenede Italien. Men forsøg på at bevare dem endte i 1848 med fiasko, da det romerske folk afsatte paven som konge og udråbte en republik. Paven appellerede til de katolske lande om ”væbnet intervention for at befri kirkens stater fra forbrydere”.

Da Napoleon 3. i 1870 gik i krig mod Preussen, blev han besejret. Paverne mistede deres hovedbeskytter og kunne ikke gøre andet end at lukke sig inde bag Vatikanets mure, hvor de forblev uden nogensinde ”officielt” at komme ud før efter 2. Verdenskrig (1939-1945). Pavestaterne forsvandt således for altid fra europakortet og historien. Med undtagelse af nogle få tønder land var den katolske kirke indtil 1929 uden jordiske besiddelser i hovedstaden Rom.

Mens pavedømmet, i form af timelig status, prestige og territorium, var reduceret til næsten ingenting, afholdt den afsatte pave i selv samme år alligevel 1. Vatikankoncil og brugte, med et eneste træk, sin åndelige magt til at ophøje sig selv over hele menneskeheden, ja, over al menneskelig fornuft. Han gjorde det ved at udråbe sig selv som *ufejlbarlig*, hvilket intet menneske før ham havde turdet gøre.

KAPITEL 15

DEN KATOLSKE KIRKE FRARØVES ENDNU EN GANG SINE RIGDOMME I EUROPA OG AMERIKA

Dogmet om *ufejlbarlighed* gjorde, med et mestertræk, pavedømmet i stand til at løfte paven op over menneskelige regioner og lægge grunden til en ny struktur, møntet på at til egne sig verdens rigdomme med endnu større effektivitet end nogensinde før. For selvom tabet af pavestaterne tilsyneladende efterlod kirken som tigger, var den ikke længere begrænset til rigdomme forbundet med landejendomme. Den industrielle revolution var ved at transformere den vestlige verden til en Aladdin-hule. Dens rigdomme var nu formering af fabrikker, videnskab og organisering af arbejderklassen, disse tre guddomme lukkede op for nye lande ved eksploitering af nye materialer og bevogtning af arbejdermasserne, som entusiastisk, hensynsløst og profitabelt kunne udnyttes.

Processen, der havde berøvet kirken dens materielle velstand, sluttede langt fra i 1870. Nye ”pestilenser”, som teorier om *liberalisme, demokrati og værst af alt socialisme*, havde skabt en universel *antiklerikalisme*. Mange nationer i vest dannede nye regeringer med det hovedformål at fortsætte processen med kirkens udarmning. Liberale, demokrater, agnostikere og åbenlyst fjendtlige administrationer praktiserede dette over hele Europa. I Tyskland paralyserede Bismarck og *kulturkampen* kirken, mens det semiateistiske, republikanske regime i Frankrig ikke tøvede med yderligere at udplyndre den. Alt dette, udover at Vatikanet næsten fuldstændig blev udelukket fra indflydelse på stat, skoler og hæren. I det nyligt forenede Italien blev kirken ydmyget ved på alle områder at måtte begrænse sine aktiviteter, hvor den engang herskede uindskrænket som en åndelig og verdslig magt.

Uanset de tilbagefald kirken led i Latinamerika under Uafhængighedskrigen i slutningen af 1800-tallet, som var overvundet allerede i begyndelsen af 1900-tallet, var dens religiøse og verdslige magt igen uden sidestykke. Dens besiddelser af landejendomme, godser, landbrug og kommercielle virksomheder havde igen, direkte og indirekte, gjort den til Sydamerikas virkelige hersker

Men nye oprør eksploderede, dog ingen så voldsomme som det i Mexico i begyndelsen af det 20. århundrede. De fleste antiklerikale, sydamerikanske administrationer kom til magten på grund af den populære reaktion mod kirkens kvælertag på landets daglige liv og velstand. Kirken blev grundigt frataget sin status, dens kvælende monopol på uddannelse og politik var *brudt*. Og frem for alt var dens umådelige rigdomme konfiskeret og igen fordelt mellem landets udhungrede bønder. Kirken råbte til himlen og *anklagede* de revolutionerende styrker for ”religionsforfølgelse”, i dette tilfælde tilbagelevering af mere end en tredjedel af Mexicos samlede rigdomme.

Med hjælp fra kirkens lægfolk og partnere, de store jordbesiddere, havde den paralyseret landbruget og de kommercielle kræfter i hele den mexicanske nation. Kirkens reaktion på ekspropriation af dens rigdomme blev mere end kun klagesange. Den planlagde den mest destruktive borgerkrig, der sønderdelte Mexico i et helt årti (1920-1930), med oprør, myt-terier, attentater, snigmord og massakrer. Katolske biskopper, præster, munke og selv

nonner tog aktivt del, dette vidnede attentatet i 1928 mod præsident Alvaro Obregon om, udført af en fanatisk katolik, sendt af abbedissen fra et kloster i Mexico.

Hun gik længere i et forsøg på at mægle mellem USA's protestanter og katolikker og mobilisere dem til det, kirken kaldte for en "forebyggende" krig imod Mexico, og det var nær lykkedes for hende. Hensigten var af skummel karakter, for bag facaden var der en anden magt, som den mexicanske regering havde trådt over tæerne: Nogle gigantiske korporationer i USA, som for nylig var trængt dybt ind i landets "økonomiske liv", mange sektorer påvirkede de allerede, og de kontrollerede efter forgodtbefindende, hvad de ville,.

Da Mexico, efter at have fået ram på kirkens rigdomme derfor tog endnu et skridt og gennemtvang Grundloven af 1927 ved at deklarerer, at alle naturtilgange fra undergrunden var landets ejendom, lød der et ramaskrig fra Nordamerikas olie-, kobber- og sølvspekulanter, som gav genlyd i Wall Street. De store korporationer, der, selvom de eksploiterede Mexico, dog gav noget igen i form af royalties af deres indtægter til staten, blev nu de naturligt allierede med Vatikanet; disse to, hidtil stiltiende partnere, viste sig nu åbenlyst, og man kunne se det mærkelige spil fra den Hellige Moderkirke i kamp mod USA korporationer, mens sidstnævnte, hvis eneste gud var den solide sølvdollar, nu også gik ind i kampen for "den sande religions åndelige værdier", dvs. den katolske kirke. Store korporationer planlagde at involvere USA i væbnet intervention for at forsvare nuværende og fremtidige indtægtskilder, ligesom den katolske kirke ikke blot ønskede at forsvare sine tilhængeres åndelige værdier, men også dens solide, konkrete og profitable rigdomme på jorden.

De to partnere lod intet uprøvet i deres anstrengelser for at få en forebyggende krig igangsat. Så imens den romersk-katolske kirke, som tidligere nævnt, brugte religiøs nidkærhed som påskud for at myrde Mexicos præsident, brugte USA's korporationer politiske intriger og monetær korruption i den mest udspekulerede skala, man kunne forestille sig. En af deres ledere, hovedtaleren for en "forebyggende krig" mod Mexico, var senator A.B. Fall, hvis forsøg blev undersøgt af den amerikanske regering, der resulterede i, at den "superpatriotiske" senator officielt blev straffet for at have modtaget 100.000 US dollars i *bestikkelse* fra amerikanske olieinteressenter. Han blev forvist til en straffeanstalt.

Uanset det dobbelte pres fra Vatikanet, USA's katolske hierarki og de involverede korporationer, hvem det var lykkedes at bringe den offentlige opinion på kogepunktet, havde USA sin sunde fornuft i behold til at intervenere, men hvorvidt det katolske hierarki og olieselskabernes ultimative mål havde været at involvere landene i en væbnet konflikt må bedømmes ud fra USA's definitive, militære modtræk. Nogle sammensvorne blev sat på vagt og beordret til at være klar til at forcere USA-Mexicos grænser under påskud af en årlig militærmanøvre ved den mexicanske grænse. Muligheden for en militær intervention var blevet så reel, at krigskorrespondenter blev varslet om et "stand by"!

Fælleskampagnen for væbnet intervention, for at beskytte egne interesser, fortsatte uafbrudt indtil præsident Roosevelts første embedstermin. For at bevare USA's nationale interesser, og ikke lade Latinamerikas lande blive mistænksomme overfor Amerikas gode nabointentioner, satte han en stopper for forsøgene. Den katolske kirkes smarte intriger med at involvere to amerikanske lande i indbyrdes krig, kun med det formål at genvinde sine rigdomme i Mexico, sluttede med fiasko. Men selv ved en sådan fiasko var der initieret, eller snarere kommet op til overfladen, en alliance mellem to tilsyneladende uforligne-

lige eller i det mindste neutrale magter: Den katolske kirke og de kraftfulde, amerikanske olieselskaber.

I de følgende årtier blev partnerskabet så massivt integreret, at det fik politisk, økonomisk og ideologisk indflydelse, ikke kun i USA og den vestlige hemisfære, men også i Europa, ja, i hele den vestlige verden.

KAPITEL 16

DEN KATOLSKE KIRKE BYDER BOLSJEVISMENS REJSNING VELKOMMEN

Det utænkelige partnerskab, mellem den katolske kirke og USA's energiske, kommercielle kolos under den mexicanske "plyndring," var ikke noget lokalt fænomen, men en refleks af umådelige proportioner, der allerede havde gjort sig gældende udenfor den vestlige halvkugle, nemlig i Europa. For der, ud af de europæiske monarkiers grandiose tåbelighed, engagerede i anakronistiske storhedsdrømme, straks fulgt af nationalistisk chauvinisme og kommerciel grådighed, hvilket havde kastet kontinentet ud i den blodige 1. Verdenskrig (1914-1918), dukkede den mest infernalske vildfarelse op, historiens årtusind havde set: Bolsjevismen.

Dette monster, som under det meste af det forrige århundrede kun havde eksisteret i små, lukkede cirkler i form af upraktiske intrigemagere, bohemer og dagdrømmere, havde pludselig vist sig i det krigshærgede Europa som en konkret, solid, skrækindjagende kolos, tilsyneladende uden hjerne og visioner, fast besluttet på at knuse alt, hvad der tilhørte det gamle system, den gamle kultur, den gamle økonomi og den gamle religion. Det havde en styrke som de enøjede kykloper, men i stedet for et hoved, i proportionelt forhold til dets størrelse, sprudlede det med tusindvis af små "little ones", ukultiverede, alle hadfyldte og med utallige, umulige planer for et nyt samfund, en ny mand og en ny fremtid. Dets tusind små hjerner udspyede dunster af opiatlignende had i alle retninger. Denne selvmodsigende kæmpe truede alle og enhver med udslettelse.

Havde denne forbandelse fra underverdenen vist sig i et lille land, havde det været skrækindjagende nok, men det identificerede sig med et mægtigt et, Rusland; og foruden at udrydde alt og alle indenfor sine egne grænser, fra Japan til Polen, fra det nordligste nord til Kina, truede det hele Europa med sin pestbefængte, røde bacille.

Efter den første bedøvelse af Europa, der forsøgte at genopbygge sine ruiner, begyndte man også at bygge et forsvar op imod Rusland og international *bolsjevisme*. Den organiserede kristendom anførte modangrebet, for bolsjevismen havde trodsigt erklæret sig ateistisk. At smadre religionen blev en af dens hovedmålsætninger. Det bragte med et slag kristendommen, med alle dens investeringer og temporale velstand, på lige fod med alle andre etableringer, der havde alt at miste. Organisationer, kirkesamfund, politiske partier og grupper af individuelle lande samledes i en fælles front for at bekæmpe de røde.

Demokrati viste sig at være en ren fiasko i adskillige sejrende som besejrede lande. Den katolske kirke dannede katolske partier, der skulle dominere det demokratiske maskineri, men da de var ude af stand til at dæmme op for det røde tidevand, opgav den til sidst disse, og de blev opløst.

I mellemtiden havde en voldelig bevægelse, midt i den almindelige forvirring, gjort sig bemærket: *Fascismen*. Og mærkeligt nok opstod den i det romersk-katolske land Italien. Det første fascistiske diktatur styrede Rom, ved siden af Peters Stol og Trone.

Den katolske kirke var hurtig til at se dens potentiale og blev snart på talefod med den; for fascismen var oprettet for, ude og hjemme, at bekæmpe bolsjevismen. Andre fulgte efter. I Tyskland foretog det nazistiske parti sit første træk i det katolske Bayern. Den katolske kirke velsignede også det. Den velsignede og støttede enhver, der kunne stoppe bolsjevismen. Alle dens religiøse og diplomatiske aktiviteter mellem den 1. og 2. Verdenskrig handlede om at fremme et storslået, strategisk modtræk.

Dens motiver virkede logiske. Bolsjevismen prædikede ateisme, total udryddelse af organiseret kristendom. Den katolske kirke havde ret og pligt til at slå igen for af bevare sig selv som en religion, som kirke og ikke mindst som et altdominerende væsen, der våger over sine investerede interesser. For bolsjevismen pønsede også på, foruden at ville ødelægge religionen, at konfiskere kirkens besiddelser og rigdomme. Dette betød, at den katolske kirke, i lighed med andre kirker, ville have være berøvet sin velstand, hvis bolsjevismen havde erobret Europa. For uanset om meget var taget fra den, rådede den stadigvæk over kolossale rigdomme.

Set i dette lys var dens partnerskab med fascismen ligeså selvfølgelig som alliancen med USA's olieselskaber i vovestykket om Mexico. At kirken gik mere op i sine timelige end åndelige interesser demonstreredes i dens holdninger eller snarere aktiviteter vis-a-vis bolsjevismen. Disse ville synes nærmest utrolige, hvis de ikke var så vel dokumenterede, for i virkeligheden hilste den i al hemmelighed den bolsjevistiske revolution velkommen.

Dette lyder som en absurd selvmodsigelse i betragtning af den katolske kirkes umiddelbare, udtalte, stædige fordømmelse og modstand overfor det røde Rusland gennem næsten et halvt århundrede. Og dog, selvom dens antibolsjevistiske holdninger var ægte og effektive nok, var dens hemmelige aktiviteter *for* bolsjevismen ikke mindre reelle. En sådan "for-og-imod-politik", simultant gennemført på alle niveauer over en periode af flere år, var resultatet af de to mest basale drifter, der altid har styret dens adfærd. Luther sagde engang om den katolske kirkes holdning til sine fjender: "Udadtil ser de ud til at være de argeste fjender, men ser man til sagen, er de to ud af et stykke, som to ræve der vender hovederne mod hinanden, men har halerne bundet sammen."

Med tsar-ruslands fald, og den kommende bolsjevisme, havde den katolske kirke en vidtstrakt vision om en dobbelt sejr over dem begge. Bolsjevikkerne havde som eget mål den græsk-ortodokse kirkes udslettelse. Den russisk-ortodokse kirke, der havde identificeret sig med tsarerne, var kommet på andenpladsen, nærmest kronen, om prestige og magt. Dens rigdomme var kolossale og præsternes snyltetilværelse ubeskrivelig. Omstyrtelse af tsardømmet medførte også en uundgåelig omstyrtelse af Ruslands ortodokse kirke.

For Vatikanet, der siden det 12. århundrede havde ført krig mod den ortodokse kirke, var faldet af den tusind år gamle rival for godt til at være sandt. Bolsjevismens onde kunne, i betragtning af at have ødelagt den ortodokse kirke, accepteres med et forbehold: At den en gang for alle ville give Rom frie hænder til at fuldføre jobbet med at eliminere ortodoksiet i Rusland.

Handelen blev accepteret, og sådan gik det til, at medens Vatikanet officielt svovlede imod bolsjevismen, førte bolsjevikkerne i Kreml og Vatikanets diplomater i Rom hemmelige forhandlinger. *Lenin* var *enig* med paven. Maskineriet blev igangsat. Pavelige kommissioner, nogle anført af amerikanske prælater, blev udsendt til det bolsjevistiske Rusland, forklædt

som hjælpearbejdere for nødhjælpsorganisationer og deslige. I Rom, og andre steder, fik katolske præster instruktion i russisk-ortodoks teologi og ritualer. Storstilede planer blev udarbejdet for at overtage den ortodokse kirke rub og stub, dens tidligere fordringer på rigdomme og jordbesiddelser indbefattet, vel og mærke når den katolske kirke havde fået overtaget. Imidlertid blev først Lenin, og senere hans efterfølgere, klar over rækkevidden af Vatikanets rænkespil. Han blev besværlig, og omkring 1925 ophørte Kremls og Vatikanets hvedebrødsdage brat. De havde næsten varet fra bolsjevikrevolutionens begyndelse i 1917.

I 1922 blev *Mussolini* Italiens premierminister. Vatikanet, der stadig flirtede med bolsjevikkerne, gav ham en kold skulder. For at bekæmpe fascismen dannede det til og med et nyt, katolsk parti. I 1925, da Vatikanets hemmelige forhandlinger med Kreml blev afbrudt, omorganiserede Vatikanet sin politik og adopterede fascismen. Det lavede en hemmelig aftale med Mussolini. Paven ville støtte fascismen, forudsat at Mussolini støttede Vatikanet og bekæmpede bolsjevismen. Det følgende år 1926 blev lederne af det Katolske Parti beordret til at opløse det. De tidligere medlemmer blev tilrådet at støtte fascismen. I 1929 underskrev paven Lateranforliget og et konkordat med Mussolini. Den vatikan-fascistiske troløvelse blev et formelt og officielt ægteskab.

Den fascist-katolske union var en begivenhed af største betydning for Europa og Vesten, for den lagde grunden til to basale, katolske taktikker. Den første af disse var den, ved hvilken den katolske kirke identificerede sig med de to ekstremt politiske personificeringer af Vestens højreorienterede konservatisme, dvs. *fascisme og nazisme*, hvis hovedformål blev inddæmning og ultimativ udslættelse af bolsjevisme, russere eller omvendt. Den anden, som er af helt afgørende betydning for vor aktuelle granskning, var aftalen om Lateranforliget.

Traktaten var en officiel forsegling, for en gang for alle at gøre en ende på Romerkirkens tidligere krav om at få kirkestaterne tilbage, som den havde mistet i 1870, da italienerne lagde beslag på dem, og paverne "murede" sig inde i Vatikanet i protest mod "røveriet". Pius 9., Leo 13., Pius 10., Benedikt 15. og Pius 11. kom aldrig udenfor murerne igen, da de først var kommet derind. Med forliget erkendte paverne, at deres tidligere territorier skulle integreres som en del af Italien. Som *udveksling* forlangte de det, der engang tilhørte dem, og modtog betaling herfor.

Det var en solid, verdslig transaktion, "noget for noget". Den forlangte og købslog om jordske investeringer i form af kontanter, bankkreditter og statsobligationer. Ikke noget nonsens om evangelisk fattigdom og endnu mindre om at "sælge alt og give det til de fattige".

Forliget blev underskrevet i februar 1929. Italien anerkendte det Hellige Embedes suverænitet, baseret på Vatikanstaten, der dækker et område mindre end 1/2 km². Paven er den absolutte hersker indenfor dette område, med religiøs, juridisk og retslig enevælde. De vidtstrakte områder, som kirken havde forgrebet sig på, misbrugt og ruineret igennem et helt årtusind, var således reduceret til den mikroskopiske stat af i dag. Kirken, der resignerede og fandt sig i sit tab, insisterede på at få sin del af kagen og prøvede at få så meget som muligt ud af salget. Det fascistiske Italien betalte 750 mio. lire og italienske 5%-obligationer til en værdi af 1.000 mio. lire.

Fysisk var Vatikanet reduceret til den mindste stat i verden, en uafhængig, gejstlig maskine, et fungerende teokrati, poserende på en støvplet. Den sum, det modtog, var tilsyneladende stor, men lille i betragtning af de tusindvis af km², den havde måttet give afkald på.

Og dog blev denne "kompensation" frøet til de milliarder, den kom til at indsamle i de følgende årtier. Den havde næsten opgivet den traditionelle måde at erhverve sig jordiske rigdomme på, fra nu af ville den mangedoble sine millioner på samme måde, som praktiseredes i finansverdenen, dvs. den skulle slå de store finansielle og industrielle koncerner, banker og korporationer på verdensplan med deres egne midler, for på den måde at blive en mammonkolos i egen person.

Årene 1929-1936 blev derfor en milepæl i den katolske kirkes annaler, for hvis Lateranforliget lukkede af for én æra, åbnede det samtidig for en anden. Det var begyndelsen til en periode, hvor de fremtidige rigdomme ville overgå al fantasi om fortidens skatte.

KAPITEL 17

DE FØRSTE FUNDAMENTER I DET 20. ÅRHUNDREDES KATOLSKE, FINANSIELLE IMPERIUM

Straks efter Lateranforliget satte den daværende pave Pius 11. et specielt agentur til at administrere de 100 mio. dollars, som det fascistiske Italien havde stoppet i Vatikanets kister. Med dette agentur indledte den katolske kirke en splinterny politik, som har karakteriseret dens fremgangsmåde lige siden: Dvs., den der gælder internationale investeringer. Det var et skridt, som, skønt tagende den med på den farlige vej af international pengespekulation, finansielle saltomortaler og politiske risici, ikke desto mindre på forbavsende kort tid gav rige dividender. Året 1930 kan siges at have været begyndelsen på denne æra

Agenturet var ikke en helt ny foreteelse; det var barn af en ældre funktion, Administration af Det Hellige Embedes Tilgange, oprindeligt etableret af pave Leo 13., så langt tilbage som 1878, for at tage hånd om den pavelige økonomi efter tabene af de pavelige stater i 1870.

Pavekirken begyndte nu for alvor at udarbejde planer for investeringer af de millioner, der var kommet den i hænde. Det gjorde den ved omgående at investere en stor del af dem i selve Italien. Takket være dette fandt Vatikanets penge hurtigt vej til Italiens livsnerve indenfor finansverdenen, handel, industri, ejendomshandel o.l. Processen blev fremskyndet af Vatikanets fordelagtige relation til det fascistiske diktatur, men selvom dette var en vigtig faktor, var det på ingen måde den eneste. Andre, ikke mindre betydningsfulde, bidrog til igangsættelse af de fremgangsrige, finansielle manøvrer. De var af forskellig karakter, men deres forenede aktioner spillede ingen beskedne rolle i vovestykket.

Nogle af hovedfaktorerne kan opsummeres i det faktum, at a) Vatikanet havde egne banker, b) det havde af fasciststaten været fritaget for en ellers knusende beskatning, c) det havde et efterretningsmaskineri uden sidestykke til sin disposition. Vatikanet kontrollerede direkte eller indirekte flere veletablerede bankkoncerner, som fx Helligåndsbanken!, grundlagt i Rom 1608, og Roms Bank, grundlagt 1808, foruden at det havde en finger med i spillet i det internationale maskineri, der, selv om det tilsyneladende var fjernt beliggende fra Vatikanet, ikke desto mindre samarbejdede meget med det

Mussolini havde indvilget i at fritage det meste af Vatikanets investeringer fra beskatning for således indirekte at lægge flere millioner til de allerede modtagne.

Efterretningsnetværket i Vatikanet var repræsenteret af det højere hierarki, ligesom katolikker blev placeret på nøglepositioner i den finansielle og industrielle forretningsverden, der forsynede Vatikanets investorer med tophemmelig information, ikke tilgængelig for hvem som helst, som indviede det i profitable spekulationer før offentligheden og i virkeligheden også før de offentlige, finansielle centre i Italien og udenlands.

Sidst, men ikke mindst, havde den katolske kirke support af det fascistiske diktatur. Dette sørgede for, at den skulle identificere sig ikke blot ideologisk (dvs. ved at bekæmpe bolsjevismen ude og hjemme), men også tilsvarende finansielt med regimet, så de millioner, som

Vatikanet investerede i fascistøkonomien, skulle være den bedste garanti for støtten til fascismen, uden hensyn til mindre lokale disputer

Den pavelige-fascistiske taktik var en dundrende succes. I løbet af de næste årtier, fra Lateranforligets underskrift i 1929 til 2. Verdenskrigs udbrud, havde de investerede millioner givet stort afkast i form af kontanter, fast ejendom, industrielle koncerner og aktier.

Mussolini var i mellemtiden slået ind på en aggressiv vej. Få år efter Lateranforliget, og sikker på Vatikanets support, begyndte han i 1936 sit første, storstilede, udenlandske angreb ved at attackere, invadere og okkupere Etiopien.

Den katolske kirke velsignede vovestykket. Præster og biskopper stænkede helligt vievand på de afrejsende tropper, krigsmateriel, tanks og kanoner. Det var et syn, der chokerede selv den mest kyniske af de vantro. I tilskud til en så skamløs support, hjalp kirken i hemmelighed det fascistiske Italien med penge, lån og transaktioner via lyssky kanaler mellem de italienske banker, industrielle koncerner og regeringen.

Man må huske, at det meste af Italiens industri i nogle år var blevet tilpasset denne krig, og at Vatikanet havde investeret en betydelig del af Lateranforligets millioner i fascistregimets krigsindustri. Det havde gjort dette, ikke så meget for at hjælpe fascismen som for at hjælpe sig selv, idet Vatikanet regnede med, at det var en profitabel investering, eftersom krigsindustrien, når den tjener en regerings behov for kampstyrker og mere sofistikerede våben, altid havde givet det mest rentable udbytte. Takket være fascistregimets beskyttelse, og dets enorme kirkelige og lægmands maskineri, havde Vatikanet opbygget en kapital indenfor selve Italien, der kun halvtreds år tidligere var berøvet pavestaterne.

Medens Vatikanet var engageret i opbygningen af et finansimperium i Italien, lå det på ingen måde på den lade side udenfor. I virkeligheden var dets energi og ekspansion ikke mindre i nominelle, protestantiske lande som Holland og Tyskland, hvor det i al ubemærkethed placerede omfattende fonde ved at undgå opsigtsvækkende investeringer, eftersom tavshed og diskretion var de bedste metoder til at opnå økonomisk indtrængen i et potentielt, fjendtligt samfund.

De steder, hvor kirkens rigdomme var sikre, fx i lande som det katolske Polen, hvor dens besiddelserne havde spredt sig siden landets genfødsel efter 1. Verdenskrig, greb den ikke ind ved at lægge kirkeligt pres på landets indenrigspolitik. Det samme gjaldt Ungarn, Tjekkoslovakiet, Østrig, Belgien og andre europæiske lande, hvor kirkens økonomiske affærer havde en hvis stabilitet og derfor en potentiel lysende fremtid.

Hvor sådan stabilitet imidlertid manglede, og kirkens rigdomme var truede, greb den ind ved hjælp af religiøs, politisk og diplomatisk pres for at forsvare sine interesser. Disse var ikke kun af religiøs karakter, men oftere af solid og verdslig - grundejendomme, aktie- og børsandele. Da et halv-anarkistisk, kommunistinspireret, politisk misfoster, kaldet den Populære Front, således i midten af 1930'erne tog magten i Frankrig, blev Vatikanet, der så definitivt havde involveret sig med det fascistiske Italien og nazityskland, reelt opskræmt. Den Populære Front så, med sit halv-bolsjevistiske program, ud til at blive forløber for et kommunistisk Frankrig. Og så længe det gjaldt Vatikanets interesser, ville det have opført sig værre end under Den Franske Revolution eller den ateistiske, franske republik i begyndelsen af århundredet.

Vatikanet reagerede derfor voldsomt mod den Populære Fronts regering. Katolske højrefløjsorganisationer, formet efter fascistisk model, rykkede frem, fx *Les Croix de Feu*. Man talte om, at det kunne udløse en borgerkrig, og det var ikke tomme trusler. Der var allerede udbrudt borgerkrig i Pyrenæerne i nabolandet Spanien, hvor en tilsvarende regering fuldstændig havde slået fejl. Økonomiske kriser, politisk kaos og henrettelser var på dagsordenen; kommunisme og anarki var truende og nært forestående.

I Vatikanets øjne truede en sådan ustabilitet ikke kun kirkens åndelige interesser, men også dens rigdomme, en stor del af disse var allerede forsvundet, for i 1931 gjorde den spanske republik eksakt, hvad franskmændene og russerne havde gjort under deres revolutioner, frarøvet kirken dens besiddelser og tilange. En af republikkens første aktioner var faktisk at fratage *jesuitterne* alt, hvad de ejede. Republikken gjorde ingen forskel og fratog både kirken og aristokratiet deres besiddelser med det resultat, at den nu havde over 13 millioner tønder land, som den udstykkede i små husmandsjordlodder til omkring en million bønder.

Ifølge John Gunther var den katolske kirkes ejendomme i Spanien på det tidspunkt (i 1933) ikke mindre end 500 mio. dollars værd, det meste kontrolleret af jesuitterne. Da den spanske republik konfiskerede deres vidtstrakte besiddelser, blev det officielt bekræftet, at de var 6.000 mio. pesetas værd, og før inflationen, som fulgte, betød det en værdi af en mia. US dollars.

Eftersom Mussolini i 1936 gik i krig i Afrika og den Populære Front i Frankrig truede både religion og kirkeejendom, var det ikke så mærkeligt, at Vatikanet tog parti for en lidet kendt general, der samme år havde gjort oprør mod den spanske regering i Madrid. Hans navn var *general Franco!*

Den Spanske Borgerkrig var begyndt. Om den spanske republik fortjente at dø, om det var en forløber for anarkisme og til sidst bolsjevisme, om Franco havde ret eller uret i at gøre oprør mod republikkens svaghed, kluntethed og demagogi, må fremtidens historie bedømme. Et kontroversielt faktum står imidlertid klart; den katolske kirke støttede oprøret til randen, den sponsorerede det faktisk. Den var i virkeligheden et af de mest betydningsfulde organer i udsugning og implementering af hans planer.

Motivet, der fik den til det, var ikke kun for at slå vagt om det åndelige monopol, men også, og frem for alt, for at slå vagt om dens umådelige, verdslige rigdomme - et veritabelt kværlertag på landets økonomiske og finansielle liv.

”Dens kardinalsynd er, at den er velhavende i et fattigdommens land”, kommenterede en katolsk avis ved beskrivelsen af den katolske kirke i Spanien under Den Spanske Borgerkrig.

Efterfulgt af næsten fire års *blodig nedslagtning af civile* (1936-1939) og en *holocaust* på en mio. døde vandt de nationalistiske styrker til sidst. Den katolske kirke *messede* Te Deum over hele Den Iberiske Halvø. Dens besiddelser på en mia. dollars var ikke længere truet. De var stadig i dens eje. Himlen være lovet!

KAPITEL 18

KIRKENS FORMUE FØR OG UNDER 2. VERDENSKRIG

Den Spanske Borgerkrig var knapt til ende, da 2. Verdenskrig brød ud (september 1939). Førstnævnte var dog, omend vild og rovlysten, ja, også farligt forbundet med international intervention af russiske kommunister, italienske fascister, nazister, Den Internationale Brigade, den Populære Front m.fl., stort set blevet kæmpet og vundet indenfor Spaniens grænser. Den romersk-katolske kirke havde reddet sine enorme rigdomme. Men hvad nu, når *Hitler* havde udfordret hele Europa? Hvor stod den med hensyn til politisk og økonomisk magt udenfor Den Iberiske Halvø

Pavekirken afventede, men uden frygt. Bortset fra mindre skænderier med den katolske kirkes hierarki i Tyskland havde Hitler *aldrig* truet med at berøve kirken for dens rigdomme. Tværtimod havde han garanteret for dens ejendomme og stabilitet i Nazi Reich ved en højtidelig traktat, *konkordatet* mellem Hitler og paven i juni 1933, kun et par måneder efter at Hitler i januar var blevet Tysklands rigskansler. Medens Hitler garanterede for Vatikanets ejendom og specielle indtægtsprivilegier, *beordrede* Romerkirken præsteskrabet til *at aflægge ed på vasal troskab overfor nazismen*. Der blev *opfordret til offentlig bøn* for nazityskland. Biskopperne fik alle katolske præster til at sværge på, at de *aldrig ville modsætte sig eller skade* nazidiktaturet. Det var samme slags formelle ægtepagt, som, kun få år forinden, blev oprettet i det fascistiske Italien.

Derfor ville Hitler, set i lyse af ovenstående og uanset hvor slem han ville blive, på bunden være gavnlig, så længe han var modstander af Stalin, personificeret i bolsjevismen, der ville udrydde kirken og fratage den alt, hvad den ejede. Hitler satte sig for ikke kun at ødelægge Stalin, men også Rusland og bolsjevismen i hele Europa. Så krig eller ikke krig, han blev den mest effektive beskytter af Romerkirken og derfor også af dens milliarder.

Set ud fra Vatikanets egne interesser virkede et sådant ræsonnement trygt; og det er derfor, at hovedpromotoren, kardinal Pacelli, senere pave Pius 12., efterstræbte en politik, der, lige fra begyndelsen i den periode, direkte og indirekte, støttede de to mest vitale, antikommunistiske højrefløjsbevægelser, Italiens fascisme og Tysklands nazisme. Vatikanet gik så langt, at det banede vej for Hitler, ja, endog *tvang* afvigende, tyske katolikker til at *lystre* Vatikan-Hitler parolen. Der etableredes fire milepæle i denne politik: 1) Da lederen af det Tyske Katolske Parti, Franz von Papen, i januar 1933 blev udnævnt til nazitysklands vicekansler, næst efter Hitler. 2) Da stedfortræderne for det Katolske Parti i parlamentet stemte for at bevilge *ubetinget* magt til Hitler (23. marts 1933). 3) Da Vatikanet *gav ordre* til det Tyske Centrumparti (katolsk parti) om at *opløse* partiet, for at *fjerne* politisk *opposition* mod Hitler, hvilket det den 5. juli 1933 omgående gjorde. Og sidst, men ikke mindst: 4) Da Vatikanet og Hitler sommeren 1933 underskrev et *konkordat*. Ifølge Artikel 20 i konkordatet: "På søndage vil specielle *bønner* blive fremført for *Rigets velfærd* (nazitysklands 3. Reich)." Endnu alvorligere var Artikel 16: "Før *biskopper* tager deres kirkeembede i besiddelse, skal de *aflægge ed* på troskab overfor Reich-repræsentanterne." Alle detaljerne i denne politik blev for første gang *offentliggjort* af denne bogs forfatter Avro Manhattan i hans værk *The Vatican in World Politics*.

Ved et tilbageblik kunne det se ud, som om Vatikan-Hitler kollaborationen fra pavekirken side var en kolossal fejlbedømmelse. Og dog var det kommunistiske misfoster i den periode, nationalt såvel som internationalt, virkelig til stede og umiddelbart truende. Kommunismen truede ikke alene religionen, men også den etablerede religions rigdomme, den katolske kirkes indbefattet. Da 2. Verdenskrig brød ud, var kirken ikke i tvivl og tøvede ikke. Set fra Roms side var Hitler-krigen hovedsagelig et antibolsjevistisk korstog. Da Hitler i juni 1941 krydsede de russiske grænser, var der åbenlys jubel i Vatikanet. Bønner, hymner og Fatima-kulten, baseret på Jomfruens løfte om, at "den Hellige Fader vil hellige Rusland til mig", blev gentaget og forstørret. For at hjælpe til, med at få Jomfruens løfte til at gå i opfyldelse og ikke mindst gøre det muligt for Pius 12. at hellige og forene Rusland med sig selv, sendte katolske lande bidrag til den russiske front. Det katolske Spanien sendte den Blå Division, på linje med nazitropperne, og frivillige flokkedes fra praktisk talt alle katolske lande. Mens dette skete, begyndte Franco at genoprette sit halvt ødelagte land. Dette gjorde han ved at give Vatikanets formuer tilbage til det krigshærgede Spanien. Således underskrev han 27. januar 1940 et dekret, der formelt restituerede "Jesus Selskabets (jesuiternes) vidtstrakte besiddelser, der i 1932 var blevet konfiskeret af republikken". Samtidig gav han alt det tilbage, som enten republikken eller loyalisterne havde taget fra kirken.

For Vatikanet var dette en stor sejr; dens milliarder var vendt tilbage til skattekisterne. Den nationale regering begyndte at genopbygge, det samme gjorde kirken. Det gjorde den ved at købe yderligere ejendom, ved at investere i ejendomshandel, lejlighedsbyggeri, køb af aktier i fabrikker og på jagt efter de millioner af pesetas, der var gået tabt under borgerkrigen.

Under denne krig var hundred millioner pesetas og dollars i aktier og obligationer enten blevet konfiskeret eller gemt på hemmelige steder, var blevet glemt, tabt eller stjålet. Det spanske hierarki brugte, med uovertruffen nidkærhed, ethvert disponibelt middel for at inddrive denne verdens rigdomme. Det gik så langt som til at tage et rent kommercielt redskab i brug, dagspressen, en for kirken meget uværdig fremgangsmåde. Og således gik det til, at de businessmindede prælater i begyndelsen af 1940 begyndte at annoncere i business blade, idet de gav oplysning om numre og andre detaljer på de manglende aktier og værdipapirer, og deres anstrengelser gav resultat.

Triumfen var dog blandet. Til deres forbavselse opdagede katolikkerne nu, hvordan deres kirke, der gav udseende af kun at være optaget af sit åndelige kald, havde været, og stadig var, ikke mindre engageret i de rigdomme, den opbevarede i banker, telefonkompagnier, rederier o.l. ikke-gejstlige virksomheder, længe før borgerkrigen brød ud og dette efter utallige benægtelser under konflikten om, at den ikke var i besiddelse af nogen verdslige interesser.

Den 7. januar 1940 udkom fx A.B.C.-avisen med en liste over aktieposter i Compania Telefonica de España og den 24. januar andre lister over aktier i Compania Transatlantica. Det interessante var ikke kun, at den spanske kirke havde investeret i disse verdslige koncerner, men at den havde finansielle interesser i tilsvarende internationale. For det viste sig, at disse spansk ejede koncerner var to alen af et stykke med the American International Telephone and Telegraph Company, der tilfældigvis byggede den første skyskraber i Spanien.

I.T.& T. røbede ikke, at det var Vatikanet, som ejede aktier, ej heller at det tilhørte hierarkiet. Vatikanet er for dreven en hersker i denne verdens games til at tillade dette. Som i Italien, USA og andre lande er de fleste af kirkens ejendomme, besiddelser, aktier, obligationer og andre værdipapirer *kamoufleret* bag navne på private, katolske lægmænd eller rene finansielle bank- og industrikoncerner. I dette tilfælde viste certifikaterne imidlertid, at der ved siden af lægmændene også var tydelige hierarkier på slæb af den finansielle trækvogn, som fx the Metropolitan of Valencia, der ejede fire hundred telefonaktier. The Casa Diocesane of the Archbishop of Lerida ejede 14 aktier i et foretrukket selskab, mens rektoren for San Jose af Valencia, sammen med Jesuitternes Kollegium for Maria, den Ubesmittede Jomfru og andre katolske forsamlinger, ejede resten.

Kirken ejede mere eller mindre *tredjedelen* af Spaniens totale løse og faste tilgange. Men at tro, at Romerkirken kom sig og multiplicerede sine millioner i Spanien alene, før og efter krigen, ville være en fejltagelse. For den var ligeså aktiv i andre lande, som fx Belgien, Holland, Polen og Frankrig. Fx plejede Vatikanet i sidstnævnte land at kontrollere den franco-italienske bank i Sydamerika, der før 2. Verdenskrig havde en kapital på 40 mio. francs, the Societe du Textiles du Nord, i hvilken Vatikanets andel beløb sig til 70% af kapitalen, o.l. profitable investeringer, estimeret til 200 mio. francs i købekraft (1939-1940).

Foruden dette anså Vatikanet det, mens nazitropperne beskyttede dets rigdomme mod kommunisterne ude og hjemme, for klogt at varetage sine finansielle interesser på den anden side af oceanet, og således havde det, langt før 2. Verdenskrigs udbrud, taget de første skridt til at igangsætte forebyggende og lukrative foranstaltninger. Det begyndte at investere, ikke kun i sydamerikanske lande, men også i det protestantiske USA. Dette var dengang velkendt. Hvad der kom som en overraskelse efter 2. Verdenskrig var omfanget af Vatikanets investeringer der. Det så dagens lys, da nogle bestemte dokumenter kom i hænderne på Italiens socialist-ledere. Disse beviste, at Vatikanet havde investeret massivt i hele Nordamerika, og selvom de ikke fortalte hele historien, på grund af Vatikanets politik om at dække sine beholdninger bag katolske og selv ikke-katolske privatkoncerner, kom man nu frem til en tilforladelig vurdering af Vatikanets aktiebeholdning i USA på ca. 700-800 mio. italienske lire, med 1939-købekraft, dette uden at medregne fast ejendom, som vi senere skal gennemgå.

Da Hitler tabte krigen (1945), og Europa lå i ruiner, var Vatikanets materielle, politiske og finansielle struktur slået ud, og med Stalins røde bataljoner, der okkuperede en tredjedel af kontinentet, kunne det takke forsynet for, at Det Røde Flag ikke var plantet på toppen af Peterskirken. Den kunne stadig vokse fremtiden i møde med forståelig tryghed og absolut selvsikkerhed, opbygget i både den gamle og den nye verden.

KAPITEL 19

VATIKANETS MILLIONINVESTERINGER I KRIGSINDUSTRI - DE FLESTE I USA

En vatikanbank, *Instituto per le Opere di Religione*, blev dannet med et eneste hovedformål: ”At forvare og administrere kapital, tiltænkt religiøse forsamlinger.” Hvis der nogen sinde var en klassisk kamuflage, bag hvilken der foregik aktiviteter, der ikke havde noget som helst med det tilsyneladende tiltænkte at gøre, var det denne, med det specielle formål, simpelthen, lige fra det tidspunkt hvor den blev grundlagt, at føre kirkekapitel og penge ud af det belejrede Europa. Den blev grundlagt i 1942 af pave Pius 12., da 2. Verdenskrig var på sit højeste, mens Hitler, efter at være nået til udkanten af Moskva, sad fast og til Hans Helligheds ærgrelse ikke kunne røre sig ud af flækken.

Pius 12., der indtil da havde været sikker på Hitlers sejr, begyndte for første gang at få mistanke om krigens endelige udgang. For helhedsbilledet af fjendtlighederne havde forandret sig meget siden begyndelsen. USA var bragt ind på slagmarken; dens kraftfulde initiativ og energi var allerede begyndt at påvirke magtbalancen. USA's oprustning, tropper og industrielle overmagt var tydelig overalt. Med mindre der skete et mirakel, så det ud til, at Hitler trods alt ville tabe krigen.

I betragtning af de forandrede omstændigheder var den bedste politik at hjælpe forsynet ved at tage forebyggende skridt med hensyn til kirkens ejendomme og overføre dem til sikrere kyster. Og hvor kunne disse mobile rigdomme være mere sikre end ved USA's fjerne grænser? Alt taget i betragtning, hvis man antog, at Gud havde forladt Hitler, hvad så? Stalin og hans bolsjevikhorder ville feje ind over det ruinerede Europa. Hvad hvis de også invaderede Rom? Hvis de allierede forhindrede det, eftersom det ikke var i deres interesse at se russerne i Vesteuropa, hvad kunne de så gøre, hvis Italiens kommunister indførte kommunistdiktatur i landet? Ingenting!

Et kommunistisk Italien, Frankrig eller Tyskland ville betyde én bestemt ting: Den katolske kirke ville blive berøvet for sine rigdomme i landet.

Det var med dette formål i tankerne, at Pius 12. grundlagde *Instituto per le Opere di Religione*, et smart træk for at sikre Vatikanet og dets finansielle interesser. For *Instituto* var intet andet end et ”fleksibelt instrument til at arrangere multi-finansielle aktiviteter med”.

Hvad betød alt dette midt i krigen? Det betød, som et autoritært organ forklarede, at ”denne bank tillod det Hellige Embede at udføre transaktioner på tværs af lukkede landegrænser, og den profiterede rigeligt af dette sjældne privilegium, at være i stand til at overføre fremmed valuta i en separeret verden”.

Og den var sandt at sige en adskilt verden; af millioner af bevæbnede mænd, omgivet af pigtråd, bomber, tanks og ubåde. Ingen kunne passere, og det gjaldt generaler, politikere, diplomater og statsoverhoveder. Med én undtagelse, repræsentanter for Vatikanet. For dem var der ingen restriktioner. Som udsendte for en religion og delegerede for en suveræn stat - den officielle, ”neutrale” vatikanby - kunne de komme og gå fra et krigsførende land til et andet, fra et kontinent til et andet, som det behagede dem. Fra det kæmpende

Europa til Canada, USA og Sydamerika. Bærerne af åndelig trøst, men udover det, bærerne af pengeanvisninger, aktier, obligationer, guld og sølv.

For det er nøjagtig, hvad Instituto gjorde. Den overførte i stigende grad større pengebeløb fra Vatikanet til Canada og USA. De blev ikke kun taget fra skattekisterne i Rom, men fra hele Italien, Frankrig, ja, selv bag fronten, indefra det hitleriske Tyskland. Paven sørgede for, at særlige, meget betroede individer indenfor de nationale hierarkier *uomini de fiducia*, som de stadig kaldes i Vatikanet, blev ansvarlige for denne meget ømtålelige opgave.

Efterhånden som operation "money transfer fra Europa til Amerika" skred frem, blev flere og flere interesserede parter involveret. Europæiske og amerikanske interesser hoppede på vaticantoget, specielt efter at Hitlers militære krigslykke fortsatte nedturen. Amerikanske enkeltpersoner og koncerner i Tyskland bad Vatikanet om at hjælpe med at redde, hvad der reddes kunne fra det truende sammenbrud. Vatikanet hjalp, direkte og indirekte. Det begyndte for alvor at lægge pres på bestemte politikere, ja, selv på militæret, for at sikre "opsparinger" fra visse fabrikker, bygninger og installationer i forskellige dele af det hitlerdominerede Europa. Dette uhorste dobbeltspil, at have interesser og investeringer på begge fronter og prøve at redde kastanjerne ud af den ene og satse resten på den anden, den vindende front, var typisk for den hensynsløse vaticanpolitik.

Men kirkens forbindelse med krigsindustrien var ikke af nyere dato. Den strakte sig tilbage til det foregående årti. I virkeligheden havde Vatikanet investeret de fleste af de millioner, det havde modtaget af fascistregimet ved Lateranforliget i 1929, i forskellige indtægtsgivende koncerner. På det tidspunkt var planen at bruge en del af kapitalen på Italiens våbenfabrikker, som Mussolini havde igangsat under forberedelserne af den forestående invasion af Abessinien 1935-1936.

Da det fascistiske Italien invaderede Abessinien, blev disse fabrikker hovedleverandører til de invaderende hære. Vatikanets autoriteter holdt en hemmelig, diskret tavshed om deltagelsen i den indtægtsgivende virksomhed.

Chefstrategen for Vatikanets involvering var det legendariske finansgeni Monsignor Nogara. Denne mand, der i virkeligheden i årtier havde kontrolleret og spekuleret med Vatikanets penge, mangfoldiggjorde millionerne mere end hundredfoldigt. Hans regel var at udelukke teologi og religion fra essentielle finanser, og hans motto var det samme som pave Benedikt 15.'s: "Business is business." Man bør huske at nævne, at denne pave investerede nogle af Vatikanets penge sammen med tyrkerne.

Krigsindustrier havde altid været attraktiv på grund af den profit, der var at hente. Nogaras politik, at investere sammen med dem, fortsatte efter Abessinien-affæren. Han investerede i de allieredes industrier, den kemiske, stålværker o.l. Fra det fascistiske Italien udvidede han ind i det halv-fascistiske Jugoslavien, Albanien og frem for alt nazityskland.

Så forud for 2. Verdenskrig havde Vatikanet investeret millioner i omfattende krigsmateriel. De hemmelige, finansielle transaktioner, som Nogara opererede med, blev til guldminer for Vatikanet. Nogara kobled også vaticanfinanser sammen med visse store USA-korporationer. Da USA til sidst blev trukket ind i konflikten, begyndte også indtægterne fra krigsproduktionen at gøre sig gældende på den anden side af Atlanten.

En ven til denne bogs forfatter, Dom Luigi Sturzo, havde fra paven selv personlig information om Vatikanets involvering i selve krigen, dvs. Pius 12., den selvsamme mand som havde underskrevet traktatforliget med Mussolini, og hvem han i et øjebliks begejstring kaldte *il Duce!* ”Manden er sendt ved et guddommeligt forsyn!” Vi har allerede set, hvorfor Vatikanet mellem de to verdenskrige havde bakket højrefløjsektremismen op: For at dæmme op for den fremrykkende kommunisme både ude og på hjemmefronten. Dette er også beskrevet i et andet værk *The Vatican in World Politics*. Dom Sturzo var ikke nogen gemen type. Han var grundlægger af Italiens Katolske Parti, det eneste der kunne have hindret Mussolini i at blive diktator. Pave Pius 11. befalede Sturzo at opløse sit parti, efter at have ført hemmelige, politiske aftaler med Mussolini. Og Sturzo gjorde det. Derefter gik han i eksil, det meste af tiden opholdt han sig i London.

Sturzo blev imidlertid holdt velinformeret om de fleste af Vatikanets vigtige aktiviteter. Et år eller to før 2. Verdenskrigs udbrud indså pave Pius 11., at han havde begået en politisk fejltagelse ved at støtte fascismen. Han forsøgte at råde bod på dette, men forgæves. Han kontaktede Dom Luigi Sturzo og fortalte ham, som eksleder af det Katolske Parti, om sin ”dybe sorg” over, at så mange af Vatikanets penge havde været involveret i krigen mod Abessinien, men at han ikke kunne gøre noget ved det, da det finansielle var i hånden på visse ”lægmænd”. Han fortalte ham også, at italienske våbenfabrikker forberedte sig på en verdenskrig.

Efter dette vendte Sturzo tilbage til Italien, og hans Katolske Parti tog *navneforandring* og kaldte sig det Kristne Demokratiske Parti. Dom Sturzo var fast besluttet på at *afsløre* Vatikanets indblanding med fascismen. Han havde set dokumenter, ikke blot fra antifascistiske katolikker, men også senere, efter 2. Verdenskrig, fra nogle delegerede i Nürnbergprocessen. Da Pius 12. hørte det, forbød han Dom Sturzo at ”rode i fortiden” for ikke at skade kirken i dens bestræbelser på at ”rekonstruere et nyt Europa”. Endnu engang adlød Sturzo.

Men de mest skadelige beviser, for Vatikanets involvering i krigsindustrien, kom fra en endnu mere usædvanlig kilde - denne gang fra Jugoslavien, fra en ven til denne bogs forfatter, general Bora Mirkovich. Da Jugoslavien i 1941 havde underskrevet en pagt med Hitler, afsatte general Mirkovich den 27. marts 1941 regeringen, ophævede pagten og bragte Jugoslavien over på de allieredes side. Betydningen af dette træk var så enorm, at den direkte påvirkede udgangen af 2. Verdenskrig. At dette var tilfældet, bevistes ved Nürnbergprocessen: ”Det blev krystalklart, at beslutningen af 27. marts 1941, om hellere at foretrække visse ødelæggelser fra Hitler af deres hjem og land end skammen ved at være hans medskyldige, fik en afgørende indflydelse på verdenshistoriens forløb.”

Hitlers krigsplan blev totalt forskudt. Han reagerede øjeblikkelig og sammenkaldte sine generaler og hærførere fra vasalstaterne. I hans hemmelige rapport fra mødet, der blev holdt samme dag, understregede han, at Barbarossa-operationen, som dens kodenavn var, skulle udsættes i op til fire uger. (Barbarossa-operationen var kodenavnet for angrebet på Rusland). Disse fire ugers udsættelse, som general Mirkovich forsinkede Hitler med, var afgørende for hele krigen og ”kostede”, ifølge Karl Ritter, Tysklands udenrigsforbindelsesofficer, ”tyskerne vinterslaget udenfor Moskva, og det var der, krigen blev tabt”. (Citeret af Anthony Eden, Englands udenrigsminister, senere af Lord Avon i hans memoirer). Den samme morgen sagde Winston Churchill til det engelske folk: ”Jeg har store nyheder. Tidligt i morges fandt det jugoslaviske folk sin sjæl.”

General Mirkovich fastholdt, at han var kommet i kontakt med diplomatiske og finansielle dokumenter, der afslørede rækkevidden af visse italienske finansinteresser, involveret i at forsyne Jugoslavien med krigsmateriel og også i at have kontrol over landets egen våbenfabrikation, men frem for alt forbindelse til nazikrigsmaskineriet, som igen var knyttet til koncerner, direkte manipuleret af Vatikanets finansgeni Nogara.

Generalens bitterhed blev endnu større, da praktisk talt alle kontrabandevåben og al ammunition, som de Katolske Kroaters Parti, *Ustáša*, havde samlet, kort tid efter hensynsløst blev brugt mod hans eget land Jugoslavien. Våbnene havde været direkte finansieret ikke kun af Mussolini, men også af pave Pius 12.

General Mirkovich havde planlagt at indsamle alle relevante dokumenter, men Hitlers angreb på Jugoslavien afledte hans opmærksomhed på Vatikanets indblanding. Uanset dette var han så opbragt over det, at han omgående besluttede at sende flere eskadroner fra Jugoslaviens Luftvåben for at bombe Vatikanet. En eskadron havde gjort sig klar til et natligt luftangreb, men lige før start blev vejrforholdene forværret, og eskadronen forblev på jorden. General Mirkovich' bombeekspedition blev udsat, og et par dage senere besluttede han at prøve igen. Denne udsættelse reddede Vatikanbyen mod udslettelse, for kort tid efter blev Jugoslaviens Luftvåben lammet af nazibombemaskiner, som fejede hen over og ødelagde de fleste af de jugoslaviske kampfly på jorden. Det var således et af 2. Verdenskrigs paradokser, at den katolske kirke kan takke ingen anden end Adolf Hitler for redningen af deres hovedkvarter.

Resultatet af den katolske kirkes krigspolitik, eller snarere de behændige træk den foretog sig, da naziformuerne begyndte at svinde ind, var, at da Hitler til sidst skød sig i Berlin under et granatbombardement af Den Røde Hær, havde Pius 12. i det mindste den tilfredsstillende at have reddet noget ved transaktioner af millioner af dollars til USA.

Selvom fjendtlighederne aftog, ophørte de katolske investeringer dog ikke, men fortsatte uafbrudt i de kommende år. For selv Den Røde Hær var blevet hindret i at feje ind over det besejrede Europa, og selvom USA var blevet Europas protektor, samtidig med at Vatikanet havde indledt et fremgangsrigt politisk-ideologisk partnerskab med hende, var det ikke desto mindre sandt, at det kommunistiske Frankrig og frem for alt Italien begge truede med at vælte regeringerne i Paris og Rom.

Det betød fare for Vatikanet, så det fortsatte sin transaktionspolitik den følgende efterkrigstid. Faren blev virkelig allerede i de første årtier. Pave Pius 12. fandt det nødvendigt at gribe ind og beordrede Italiens vælgere til at stemme på det Katolske Parti. Enhver, som stemte på kommunisterne eller selv på socialisterne, ville blive ekskommunikeret.

Medens Vatikanet dæmmede op for Det Røde Uhyre, så det sig rundt omkring i efterkrigstidens Europa for at placere sine millioner, hvor de kunne forventes at give bedst udbytte; og da Europa igen begyndte at blomstre, og det ene "økonomiske mirakel" fulgte efter det andet, var Vatikanets finansekspertise sat i bevægelse. Dets behændighed, og sans for at vælge de rette investeringer, viste sig endnu engang yderst fremgangsrig. Det investerede ugenert sine penge i rivierakasinoer som San Remo, i drikkevarer, forskelligt fra helligt vand fra Lourdes som fra Perrier i Frankrig, tidligere nævnt i Societa Generale Immobiliare, og i byggekonglomerater. Monsignor Vittorio Valette, leder af automobilgiganten Fiat i Turin, og Monsignor Presenti, leder af cementgruppen Italcementi, var direktører for sådan-

ne koncerner. De førte også kontrol med utallige industri-, turist- og andre koncerner, inkl. 2/3 af Roms Hiltonhotel, samt med store forsikringsselskaber som Assicu-razioni Generali, Ceramica Pozzi, Italgaz, Acqua Marcia, pastakoncerner og mange lignende foretagender. Man må huske, at Vatikanet *ikke* betalte nogen form for skat i Italien, såvel som i mange andre lande, så på den måde fortsatte det i årtier med denne *unfair* konkurrenceforvridende fordel overfor industrielle og finansielle rivaler, ligeså meget ude efter profit som den katolske kirke.

Og det gav, til manges forargelse, *intet til gengæld*, ikke det mindste i form af velgørenhed *exgratia*. Adskillige forsøg blev nedstemt af det Katolske Parti, indtil man i 1968 nåede et klimaks, hvor Vatikanet efter endeløse, legale forsøg måtte indvilge i at underlægge sig delskat på "børsnoterede indtægter". De forfaldne beløb viste sig at udgøre ikke mindre end 1.000 mia. lire pr. år. Nono Lo Bello, New York Herald Tribunes økonomiske, finansielle korrespondent, opsummerede Vatikanets beholdninger i bogen *The Vatican Empire*, der er værd at læse.

Det autoritære *Economist* of London tøvede i samme periode ikke med at udtale sig: "Vatikanet kunne teoretisk set kaste Italiens økonomi ud i et kaos, hvis det pludselig bestemte sig for at skille sig af med sine aktier og dumpe dem på markedet."

Ifølge estimerede beregninger ejede det Hellige Embede mellem 15-20% af Italiens totale børsmarked. I december 1964 var den totale værdi af disse andele 5.500 mia. lire, og alene aktierne stod i en værdi af 500 mio. dollars. I 1972 var denne øget til en værdi af over 700 mio. dollars. Og alligevel hører man fra pålidelig kilde, at Vatikanets investeringer i Italien kun repræsenterer omkring 1/10 af Vatikanets verdensomspændende investeringer. Dette giver et astronomisk tal på 5.000 mio. dollars, lavt regnet!

KAPITEL 21

MEDLEM AF USA'S MILLIARDÆRKLUB

Den romersk-katolske kirke i USA er en økonomisk gigant, ikke så meget fordi den i Amerika er trængt igennem de bærende led indenfor giganternes korporationer, fonde og banker, men fordi den har akkumuleret jordbesiddelser og ejendomme og kontrollerer institutioner, hvis reale, solide værdier i penge gør den til en økonomisk kolos, i virkeligheden måske den største kolos af alle.

Hvis det hyperbolske diktum, ”Hvad der er godt for General Motors er godt for USA”, skulle bruges med fornuftig fleksibilitet, kunne det overføres på, ”Hvad der er godt for den katolske kirke, er godt for USA og vice versa”, og selvom det ikke åbenlyst betones, er det ikke desto mindre en af de mest konkrete realiteter af landets økonomiske og politiske liv. For en institution der kom til Nordamerika, så fattig som den omtalte kirkemus, er det ikke kun en kæmpe succeshistorie, det er det største, økonomiske mirakel i en tidsalder fyldt af spektakulære mirakler af enhver slags.

Mirakler udføres af helgenerne, det afhænger af graden af din tro eller meget ofte af størrelsen af det sølv, der lægges på kollektfadet. Den katolske kirke udførte det amerikanske mirakel ved en mesterlig kombination af begge dele. USA's protestantisme har den teologiske naivitet ligesom godtroende, landlige unge mennesker. Katolicismen har den ensporede iver ligesom religiøse somnambulister. Medens førstnævnte, dvs. de protestantiske kirker, forbliver ved forholdsvis stærk økonomisk magt i landet, er sidstnævnte, takket være dens massive rigdomme og målrettet brug af talrig integration, blevet verdens rigeste, religiøse system, der langt overskrider dens magt i Middelalderen.

Medens det dengang tog århundreder for den at blive rig, er den katolske kirke i USA blevet en milliardkirke med en lignende fart, energi og ildhu, som avisdrengen på gadehjørnet, der blev leder af korporationen, mens han stadig var i 20-års alderen. Hvordan gik det til? Det blev gjort i bestræbelserne på at holde troen intakt. Ved trangen til at vinde proselytter. Ved behovet for at blive respektabel, magtfuld og overordnet. I troen på at være den eneste sande kirke er det dens opgave at omvende hele USA til et len af det Evige Rom. Disse og andre faktorer har alle fra begyndelsen bidraget til at forene de katolske minoriteter indenfor race samt etniske og religiøse grupper, der, uanset hvor forskellige de var, ikke desto mindre havde et tilfælles: Deres katolske alsidighed. Med det resultat, at i stedet for at sprede deres energier har de forenet dem ved sammen at cementere alle deres økonomiske og religiøse kræfter.

På trods af følelsen af økonomisk og social underlegenhed, som katolikkerne oplevede indenfor de ”kætterske samfund”, samt det faktum, at majoriteten af katolske emigranter bogstaveligt talt var de mest undertrykte, analfabeter, overtroiske og uvidende grupper af emigranter, som Europa sendte til Nordamerika, tenderede summen af alle disse divergerende drivkræfter dog til at give det underudviklede, katolske samfund en følelse af samhørighed. Denne følelse af indbildt og virkeligt tilhørsforhold gav den separate, europæiske emigrationsgruppe trøst, beskyttelse og selvfølelse. Når først disse katolske emigranter havde slået rod og begyndte at folde sig ud, slog sidstnævnte egenskab over i aggression. Processen er stadig mærkbar, også selvom den ikke har passeret anden generation, og det

kunne ikke være anderledes, da halvdelen af den katolske, voksne befolkning i USA i 1972 stadig var emigranter. Selvom det er sandt, at andre racer og etniske grupper fulgte samme proces, manglede de den samlende kraft, som kun den romersk-katolske kirke kan give, som en salgs åndelig cement til de mest væsensforskellige og konfliktbetonede interesser. En sådant cement er kombineret af to i sig selv særprægede hovedsageligt bindende ingredienser:

- a) Kirkens beskyttelse, som er universel.
- b) Den granitagtige tro på, at *kun* den katolske kirke er den sande kirke. Disse ingredienser er de mest fundamentale, indre motiverede kræfter af katolicismen generelt og i særdeleshed af katolicismen i USA.

Når halvtreds millioner mennesker deler denne opfattelse og er manipuleret af et hierarki, der i sig selv er styret fra Rom, finder vi et uendeligt, effektivt, sprudlende, entusiastisk, dynamisk, katolsk system, som stadig nægter at lade sig integrere i den ikke-katolske forsamling, i hvilken den kæmper, fordi den er fast besluttet på at integrere disse ikke-katolske grupper indenfor sin egen forsamling.

Dette missionsinspirerende system er potentielt kapabelt til uendelig ekspansion. Dets grundlæggende strategi er ikke kun at bevare katolikkerne katolske, men også at skabe katolikker ud af ikke-katolikker ved at ekspandere og erobre.

Dette må betænkes, hvis vi ønsker at forstå en af katolicismens vigtigste sider i Amerika, dens fænomenale vækst af rigdom, eftersom dette er den inderste drivkraft, der har sammenknyttet det katolske samfund i en så magtfuld, religiøs, politisk og økonomisk enhed i USA. Denne bestandigt voksende enhed er på lokalt plan blevet et selvcentreret system i det nationale system; ikke kun på det rent religiøse område, ikke kun på det kulturelle område, men ligeledes indenfor den finansielle sfære. Derfor har den katolske kirke i USA en næsten frenetisk trang til at have kontrol over sit eget kulturelle system. Dette praktiserer den ved at grundlægge egne skoler samt overordnede institutioner og universiteter. Derfor dens aggressivitet i erhvervelsen af ejendomme, bygninger og besiddelser af enhver art. Disse aktiviteter har gjort den katolske kirke til en vigtig og stadigt ekspanderende besidder af værdifulde ejendomme, og eftersom den største del af USA er bymæssigt beboet, og man derfor må bygge skoler i bycentrene, stiger ejendomsværdien med det resultat, at den indenfor begrebet dollarpower er blevet supermillionær, næsten uden selv at være klar over det.

Konsekvensen af denne strategi, som førte til kontrol over eget uddannelsessystem, sluttede ikke der. Den spredte sig nødvendigvis også til det medicinske område. Den katolske kirke har sine egne specielle, moralske og etiske love, som ikke må forbigås eller forpurre af ikke-katolske samfund. Derfor nødvendigheden af at købe jord og opføre bygninger med det formål. Og således finder den med tiden sig selv som multimillionær, også indenfor den medicinske verden. Men eftersom vi lever i en tidsalder med massemedier, må Vatikanet også have kontrol over eller i det mindste indflydelse på disse, og det lykkes med stor succes. Og da et enormt uddannelses- og lægevidenskabeligt system har brug for penge, blev det en nødvendighed at finde midler et eller andet sted foruden bidragene fra de troende alene.

Og således blev kommercielle associationer beredvilligt etableret med erhvervslivet. Aktier blev opkøbt i fremgangsrige virksomheder, jordspekulationer viste sig bemærkelsesværdigt profitable, kommercielle entrepriser ejedes direkte eller indirekte af den katolske kirke med det resultat, at den også på dette område snart viste sig at være multimillionær.

De talrige forsamlinger, bispeembeder og kardinaler blev tilsluttet disse besiddelser, og alle slags projekter og entrepriser skaffede fonde, som blev investeret og yngede yderligere nye millioner.

Medens konkurrenterne i forretningsverdenen og indenfor andre finansielle områder måtte betale skat, var den katolske kirke fritaget for at betale noget som helst, den betalte ikke en eneste cent i skat. Dette gav den en enorm fordel i sammenligning med de kommercielle konkurrenter, således at kirkens millioner ville have formeret sig i skattekisterne, selv om den var forblevet inaktiv. Men den forblev ikke inaktiv, den kastede sig med umådelig entusiasme ud i den eksklusive multimillionære pool, med alle midler fast besluttet på at få afkastet til uophørligt at formere sig. Og uden skattebyrde blev opgaven lettere, særlig når man tænker på, at skatterne, for at støtte kirkens skattefrie foretagender over hele USA, blev betalt af ikke-katolikker. Resultatet blev, at den landede midt i en eksklusiv klub af milliardærer, hvortil kun de tårnhøje giganter indenfor USA's industri havde adgang. Ved at gøre sig selv til medlem, nu da den havde opnået kvalifikationerne, fortsatte den med at gøre andre medlemmer af klubben til medlemmer af sig selv. Dvs. den igangsatte en kampagne for at få milliardærklubben til at tilslutte sig kirken.

Dette gjorde den ved hjælp af tre grundmetoder:

- a) Ved konstant, subtil, religiøs manipulation af de individuelle, katolske medlemmer i gigantkorporationerne, som fx Henry Ford.
- b) Ved indtrængen i forretningsverdenen ved køb af deres aktier..
- c) Og ved indtrængen i giganternes indre brødræfællesskab, nemlig politisk og ideologisk

Det totale resultat af denne tripelforbindelse med USA's giganter, dvs. finansverdenen, industri og fonde, er en gensidig, formidabel interesseidentificering. Dvs., mens den ekstremt rige, katolske kirke identificerer sig med den profitable og potentielle ekspansion af disse gigantiske korporationer, identificerer de sig på sin side med den religiøse, sociale og politiske magt indenfor den katolske kirke i Amerikas societet.

Et trivielt, men alligevel typisk aspekt, af sådan gensidig hjælp, ses af det faktum, at enhver gigantkorporation i USA kan *fradrage* 5% af sin *skattepligtige indkomst* til kirkelige *bidrag*. Mange kirker, men frem for alle den katolske, har til fulde udnyttet denne kun lidet kendte klausul med det resultat, at *størstedelen* af gigantkorporationerne i Amerika har *givet* 5% til den katolske kirke. Hvis man fx ser på General Motors, IBM, Standard Oil osv., kan man fornemme, hvilke enorme summer der er blevet givet af disse korporationer; og som tak for disse favører investerer den katolske kirke så mange millioner, den er i stand til, i de samme korporationer.

Denne gensidige interesseamalgamering fremmes ikke kun indenfor Amerikas grænser, men også udenfor. For giganter som US Oil eller bilkorporationer, der når til skyerne, er

kun toppen afhængig af jordens geografiske grænser; dem vil man sprænge ved at tale om globale interesser. Deres fælles internationalisme er af stor betydning for både kirke og lægmands business.

Derfor opererer den katolske kirke i Amerika som en gigantkorporation - ikke kun som en potentiel skaber eller knuser af politikere på alle niveauer, men ligeledes som en finansiell gigant samstemmende med sine ligestillede i at få landets økonomiske hjul til at løbe rundt.

KAPITEL 22

KARDINALER SOM BØRSMÆGLERE

USA's hierarki, den katolske kirkes lederskab i USA, er et nyt fænomen i katolicismens annaler. De er operatørerne af den katolske kirkes gigantkorporationer i Amerika. Ingen korporation kan regne med en større, mere hengiven og entusiastisk medarbejderstab. De hundred tusind kardinaler, ærkebiskopper, præster, munke, nonner og hjælpearbejdere er alle motiverede af et eneste mål: Kirkens fremgang, ikke kun på det religiøse og politiske område, men også på det materielle, dvs. dens konstante akkumulerende velstand. Effekten af denne enorme, kollektive energi er, at kirken har opnået en formidabel status som en gigantkorporation, der overgår alle USA's giganter, både individuelle og kollektive. En prælat, som var stolt af denne kendsgerning, udbrød pralende: "Vi er allerede betydeligt *større* end Ford Motors, Shell Oil og Bethlehem Steel *tilsammen*", hvilket er et af de mest slående fakta om nutidens Amerika. Mens kirkens hovedformål i andre lande, fx i Afrika, er antallet af sorte konvertitter eller i Europa jesuiternes indflydelse på massemedierne, er hierarkiets altoverskyggende mål i USA, i tillæg til sidstnævnte, at opnå den bedst mulige betalingsbalance.

Fænomenet om prælaten, der er en fabelagtig succeshistorie både på det kirkelige såvel som på det finansielle område, hører snarere til regelen end undtagelsen. En af de mest fejrede var afgjort kardinal Spellman, kirkens uofficielle primat i USA under pave Pius 12., pave Johannes 23. og pave Paul 6.

Spellman udøvede en fremherskende indflydelse, ikke kun indenfor USA's politiske og militære cirkler, men også indenfor selve Vatikanet. Dette er behandlet i flere andre bøger af samme forfatter. Foruden at være chef og diplomatisk rådgiver for Vatikanet, på endeløse, diplomatiske missioner, var han ligeså værdifuld for Rom på det finansielle område. Dette skyldtes mest det nære venskab mellem Pius 12. og Spellman.

Frem til 1964 havde Spellman bygget 130 nye, katolske skoler, 37 kirker og fem store hospitaler. Han brugte 90 mio. dollars om året til byggeri. I 1960 viste en undersøgelse i finansmagasinet *Fortune*, at Spellmans årlige midler til velgørenhed var 50 mio. dollars og 22 mio. dollars til skoler. Spellman plejede at tilføre paven en mio. dollars om året i peterspenge. Disse blev hovedsageligt indsamlet *hvert år* i januar i alle New Yorks kirker. Ifølge samme kilde, *Fortune*, viste regnskabet i 1960, at Spellmans ærkebiskopsæde totalt indbragte 150 mio. dollars om året. Ikke så mærkeligt, at selve Vatikanet gav ham øgenavnet "kardinal Moneybag".

En anden af USA's prælaters liv og karriere, kardinal Cushing, er også typisk. Cushing var en fortrolig af Kennedyklanen og nær ven af den snigmyrdede præsident Kennedy. Efter at have været forsamlingspræst de første elleve måneder af 1942 blev han "chef fundraiser" for kirkens vigtigste organ. I 1944 blev han midlertidigt nomineret som administrator for ærkebiskoppen på grund af succesen fra sit tidligere job, det at skaffe penge. Fra 1944 til 1969 ekspanderede hans bispedømme til at omfatte to millioner katolikker, det tredjestørste efter Chicago og New York. Han installerede mere end 60 religiøse ordener deri og gav så mange penge til jesuitterne i New England-provinsen, at hver eneste jesuit var forpligtet til at holde tre sjælemesser for ham.

Cushing var som leder ansvarlig for bygninger, inklusive fire moderne, katolske hospitaler, 90 nye forsamlinger og omkring 130 gymnasier og grundskoler til en værdi af mindst 250-270 mio. dollars. Indsamlingsmetoderne er ikke begrænset til at skaffe midler fra medlemmer af forsamlingerne, men også konstant målrettet mod at skaffe penge fra *ikke-katolikker*, ofte ved hjælp af snedige fremgangsmåder uden hensyn til, hvorvidt disse er fair eller ej. Ikke så få af dem kan klassificeres som direkte *uærlige*. Bostons ærkebiskopsæde har opgivet tilgange, der beløber sig til 635.891.004 dollars - næsten 636 mio. dollars. Det er ikke vanskeligt at få øje på den forbavsende velstand, som den romersk-katolske kirke er i besiddelse af, når vi lægger rigdommene fra 28 ærkebiskopsæder og 122 forsamlinger sammen i USA, nogle af dem er endnu mere velstående end den i Boston.

En anden tilkendegivelse, fra en national syndikeret, katolsk præst, er måske mere belysende. "Den katolske kirke", sagde han, "må være den største korporation i USA. Vi har et branchekontor i ethvert nabolag. Vore tilgange og ejendomme overgår Standard Oil, AT&T og US Steel *tilsammen*. Og vore lister over kontingentbetalende medlemmer kommer kun i anden række efter De Forenede Staters regering."

Ikke så mærkeligt, at pave Pius 12.'s departementschef, Monsignor Dell'Acqua, i forbindelse med en undersøgelse af nogle særlige administrative og finansielle spekulationer indenfor USA's katolske kirke ikke kunne holde følgende udtryk tilbage, sjældent hørt i Vatikanet: "Forbavsende!" Og efter at have kastet et blik på de totale rigdomme hørte man ham komme med endnu et adjektiv, der aldrig før i mands minde var blevet brugt: "Utroligt!"

Han havde ret!

KAPITEL 23

KATOLSK OVERHALING I USA'S UDENBYSOMRÅDER

Vatikanets finansielle maskineri er stille og roligt blevet gearret til Amerikas succesformel. Og det er et faktum, at den ”Hellige Fader” er en af hovedbidragsyderne til USA's spektakulære kirkeengagement. Da pave Paul 6. fejrede messe på det berømte Yankee stadion, reagerede mange millioner TV-seere med overraskelse: ”What!” svarede en USA-prælat til de naive bemærkninger fra nogle europæiske pressefolk, der også var forbavsede. ”Ved de ikke, at dette stadion *også* er vores?”

Dette nærmest tilfældige ”også” var iørefaldende. Det var i denne sammenhæng ildevarslende, eftersom det for denne prælat var blevet ligeså naturligt, som luften han indåndede, at antage, at dette berømte stadion, kendt for sine store sportsbegivenheder, nu også foruden blev brugt til kirkelige masseoptrin, som var det Moderkirkens ejendom. Dens transaktioner kender ingen grænser. Tabuer, hvad enten de er af religiøs eller moralsk karakter, er for længst med største lethed passeret, når som helst der er god profit at hente. De mest notoriske bataljoner, specialiserede i dette, ser ud til at være USA's *jesuitter*. Hvorvidt deres traditionelle rygte overalt i andre lande er berettiget eller ej, ved vi ikke. Men i USA er det i hvert fald vedligeholdet af deres højst dubiose, men fremgangsrige metoder i at erhverve jord og ejendomme.

Den katolske kirkes sans for at erhverve offentlige jordarealer blev ingen steder så overbevisende demonstreret som i New York City, hvor et umådeligt værdifuldt område ved Lincoln Square blev tildelt jesuitternes Fordham University. Skolen betalte kun en brøkdel af jorden og modtog desuden yderlige federale bidrag til at udvikle universitetets område for. Manhattan College, en institution af Christian Brothers kendt for deres vine og brandy, fik af guvernør Rockefeller's Dormitory Authority, en stor fabrik, forærende og assistance til at omdanne den til collegebrug. I bydelen Queens fik den officielle kommune North Hills en golfbane som gave for at anlægge en ”park”, hvorefter den overførte mere end syv-otte tønder land heraf til kardinal Spellmans Brooklyn bispesæde.

Jesuiteroperationer, i al deres dødsensfarlige effektivitet, observeredes i Chicago, hvor Department of H.E.W. uden afgift *donerede* en 60 acres, 4½ mio., dollars-traktat, ved siden af Hines Veterans Administration Hospital, til Jesuit Loyola University. Loyola havde tidligere gennem Kongressen søgt om at få dette område ved en direkte, legal ”foræring”. Da den offentlige reaktion blev fjendtlig, blev forslaget trukket tilbage, og man valgte en mere stille fremgangsmåde. En af Departementets bestyrelsesmedlemmer, en baptist der troede på separation mellem kirke og stat, modsatte sig endnu engang forslaget. Men han blev skiftet ud, og så snart den nyankomne, der var en hengiven katolik, deltog i afstemningen, blev det vedtaget med et ”flertal *for*” og skænket til jesuitternes universitet.

At skænke offentlige hospitaler til den romersk-katolske kirke er næsten blevet almindelig praksis. Her er nogle få: Silver Spring, Maryland; Baudette, Minnesota; Irvine, Kentucky; Ketchikan, Alaska; West Allis, Wisconsin; Opelousas, Louisiana; New Castle, Wyoming; South St. Paul, Minnesota; Jeannette, Pennsylvania; Iberia, Louisiana.

De eksempler, vi har givet, er typiske så langt, at de forekommer gennem hele Amerika. Vi ser et af de mest værdifulde områder i Manhattan skænket til at operere *tax free*. Tværs hen over generationer bevæger denne ophobede proces sig med stadig øget hastighed mod en *tragisk* finale. En sådan finale har altid betydet uundgåelig tragedie; dette har vist sig igen og igen i Europa. Den nærmer sig nu i USA med en ustandselig accelererende fart.

Den amerikansk-katolske kirke er utvivlsomt på vej mod *åndelig ruin*. Økonomisk ekspansion betyder økonomisk kvælertag, og dette skaber sociale og politiske problemer. Politiske problemer er farlige, når de er tæt sammenblandet med kontroversielle imponderabilier på det lokale og føderale plan, for når som helst en kirke, eller snarere dens investeringer og interesser, bliver uløseligt involveret i et netværk af konfliktbetonet business, vil den uundgåeligt blive trukket ind i en jungle, hvor moralen bliver overtrådt, forbigået og endnu oftere helt og holdent ignoreret. Så når materielle besiddelser og finansiel magt bliver for overvældende, vil dette langt fra blive til gavn, men trække kirken ind i et morads af sekulær konflikt, og sand religion har altid måttet lide, når den blev trukket ind i denne. Vil USA's hierarki afstå fra tiltagende bekymring med de økonomiske velgørenhedsforøring, magtfulde og begærlige tilegninger af jord og bygninger og kontrol over nye projekter gennem hele Nordamerikas kontinent? Ud fra de nuværende, løbende aktiviteter at dømme er svaret et rungende "Nej!".

KAPITEL 24

AMERIKAS RIGESTE GIGANTTEOKRATI

Den katolske kirke i USA er "en stat i staten". Dette er ikke kun en floskel. Det er en solid og uimodsigelig kendsgerning om livet i Amerika.

Når USA's katolikker taler om amerikansk frihed, amerikansk demokrati o.l., mener de altid amerikansk-katolsk frihed og amerikansk-katolsk demokrati, eftersom det ultimative er en katolsk U.S. Constitution som det sidste stadium i et *totalt* katolsk Amerika.

Dette er ikke kun abstrakt ønsketænkning. Processen er i bevægelse og er ved at nå fuld styrke. Vatikanet er ved at opbygge sit herredømme i USA, *indefra*, med en sådan fremgang, at det ikke længere frygter seriøs opposition mod fortsat ekspansion, ja, sågar mod uundgåelig magtovertagelse. Kirken er aktiv på alle niveauer af USA's society, horisontalt og vertikalt. Resultatet er, at praktisk talt hele den amerikanske infrastruktur direkte og indirekte er sammenvævet med katolske strukturer. Konsekvensen af en sådan intimitet er som et egetræ, omslynget af en frodig, sund efeu.

I dette tilfælde består forgreningerne af de utallige institutioner, som er blevet infiltreret i det amerikanske livsmønster. Disse går fra Catholic Mother of the Year, Roman Catholic Legion of Decency, Roman Catholic Book and Record Clubs, Roman Catholic Postal Employees' Association, Roman Catholic Radio and Television Guilds, Roman Catholic Press Association, Roman Catholic Insurance Companies, Roman Catholic war veterans og en uendelig forskelligartethed derimellem. Alle sådanne romersk-katolske organisationer bliver som helhed støttet ved bemærkelsesværdige finansielle tilgange, der, betragtet som en helhed, beløber sig til millioner af dollars.

De mest imponerende af sådanne romersk-katolske enheder er dem indenfor det uddannelsesmæssige og medicinske område. Her er den katolske kirke blevet sand, ikke en stat i staten, men et religiøst-finansielt imperium i USA's føderation. Dens uddannelsesapparat opererer fra børnehaver til universiteter via alle de mellemliggende stadier; dens medicinske maskineri fra de mest beskedne klinikker til de mest up to date velfungerende hospitaler. De finansielle tilgange vedrørende disse uddannelsesmæssige og medicinske strukturer når milliardbeløb, og disse milliarder er ikke udelukkende resultatet af katolsk energi. En substantiel del af dem er direkte og indirekte blevet "relegeret" til den katolske kirke af den almindelige, protestantiske skatteborger.

For at belyse dette med nogle talende tal modtog den katolske kirke i 1947-1948, takket være Kongressens lovforslag, i gennemsnit 14 mio. dollars pr. år af skatteborgernes penge. Dette betyder, at kirken modtog 1.2 mio. dollars pr. måned, eller omkring 40.000 dollars dagligt, fra den almindelige skatteborger, hvor majoriteten af dem vel at mærke er protestanter. Fra 1961-1966 var det årlige beløb mere end fordoblet, til 30.5 mio. dollars eller omkring 83.500 dollars pr. dag. The Catholic Hospital Association havde rapporteret, at katolske hospitaler i 1968-1970 havde en løbende værdi på mere end 1.5 mia. dollars. Den amerikanske skatteborger bidrog med ikke mindre end 305 mio. af disse.

Dette betyder, at den katolske kirkes besiddelser hvert år forøges. Dens rigdomme er vidtstrakte og når de fleste af landets kanaler indenfor det økonomiske liv. De er ofte som sådan totalt uden forbindelse til religion. Alligevel er de fritaget for skat af religiøse årsager. Katolske aktionsgrupper tilhører denne kategori. De er affilierede med kirken og har egne midler. Typiske grupper er Opus Dei og the Christophers, for bare at nævne to af dem.

Der eksisterer over 250 affilierede, katolske associationer med substantielle fonde. Desuden driver den katolske kirke, ligesom protestanterne, forsikringsselskaber. Et af dem er the Catholic Association of Forresteres, kun for katolikker. For nylig udbetalte dette 62 mio. dollars til medlemmerne. Et andet er the Knights of Columbus, som har forsikringer for godt og vel 1.5 mia. dollars "for Catholics only".

The De Rance Inc. of Milwaukee var "a feeder foundation" for den katolske kirkes religiøse ordener. Blandt dens tilgange er 47% af aktierne i Miller Beer. Det foregående år solgte Miller totalt for 145 mio. dollars, det er den ottende største ølproducent i USA.

At den katolske kirke skulle være involveret i alkoholfremstilling er ikke noget nyt. Det er netop adskillige af kirkens religiøse ordener. Fx annoncerer the Christian Brothers med den mest solgte brandy i USA. Carthusianmunkeordenen producerer og sælger Chartreuse, der er en slags "superlikør". Trappistmunkene af St. Joseph's Abbey, Massachusetts, fremstiller 27 slags marmelade. Andre driver store landbrug og mejerier. Der er hundredvis af tilsvarende, religiøse ordener, der driver fremgangsrig virksomheder *uden* at betale en cent i skat med den begrundelse, at de er religiøse institutioner.

Imidlertid er den vigtigste orden, som en sand, religiøs orden hvad angår indflydelse og betydning, *jesuitternes*. Deres selskab er altoverskyggende på det uddannelsesmæssige og finansielle område. Det driver 28 katolske universiteter. Nogle af disse, som the Fordham i New York City og the St. Louis University, får enorme bidrag fra det offentlige uanset det faktum, at ordenen er engageret direkte og stedfortrædende i meget profitabel business.

Ifølge pålidelig kilde er jesuitterne en af de største aktionærer i the American steel company. De er også blandt de vigtigste ejere af de fire største *flyselskaber* i USA, Boeing, Lockheed, Douglas og Curtis-Wright. De har også majoriteten (51%) i flere olieselskaber, the Philips Oil Company og Creole Petroleum Co. i Venezuela. Jesuitterne har også store interesser i TV og radio. Ordenen er måske den rigeste af alle de religiøse koncerner i USA med en uofficiel indkomst på omkring 250-280 mio. dollars årligt. Igen ... *uden* at betale en cent i skat.

Man må huske, at der er hundredvis af sådanne ordener. I modsætning til den almindelige opfattelse er de ligeså talrige som i Europa. I USA er der 125 munkeordener og 414 nonneordener, totalt 539 fordelt over alle USA's stater. I modsætning til deres europæiske søsterordener er disse velbeslåede. Nogle få eksempler på deres tilgange vil bevise denne påstand. The Grey Nuns of Charitys tilgange 3.500.000 dollars; the Sisters of the Immaculate Heart of California totalt 7.500.000 dollars; the Sisters of St. Joseph of Newark 17.899.384 dollars; the Little Sisters of the Poor 25.000.000 dollars; the Sisters of Mercy 39.754.132 dollars; the Sisters of Charity 66.533.833 dollars; the Sisters of the Holy Cross 110.892.759 dollars. Martin Larson og Stanley Lowell giver i deres bog *Praise The Lord For Tax Exemption* en liste over 23 kvindeordener og deres tilgange. Totalt giver det et astronomisk tal på 705.968.300 dollars, et gennemsnit på 30.695.513 dollars fra hver orden.

Kalkuler ud fra disse oplysninger giver totalt et samlet beløb på 12.7 mia dollars. Alene the Little Sisters of the Poor, med tre provinser i USA og et hospital i næsten enhver forsamling, har rigdomme på mindst en mia. dollars.

Så er der de 125 mandlige, religiøse ordener, der har en samlet formue på 11.2 mia. dollars. På denne måde bliver det samlede beløb for katolske, religiøse ordener i USA 23 mia. dollars.

Vi har citeret de religiøse ordeners tilgange, eftersom disse antages at være "the poor", selvom deres "fattigdom" beløber sig til 24 mia. dollars.

Men dette er kun toppen af det romersk-katolske finansielle isbjerg, som er synligt oven vande, eftersom dets kommercielle operationer i USA er så omfattende og så godt skjulte for offentligheden, at det er næsten umuligt at bedømme dem.

De pålidelige undersøgere Larson og Lowell har givet en konservativ estimering af den katolske kirkes samlede rigdomme i USA. Af dem, de har udvalgt, er de kommet frem til kolossale beløb, der i årlige, frivillige bidrag løber op til 5.000.000.000 dollars; aktive business indtægter 1.200.000.000 dollars; aktier, obligationer, ejendomshandel 13.000.000.000 dollars; kommercielle business ejendomme 12.000.000.000 dollars; ejendomme til religiøse formål 54.277.600.000 dollars. Sammenlagt 80.477.600.000 dollars.

Vi skal nu nævne to eller tre tilfælde for at bevise ægtheden af den påstand, at mindst 20 milliarder af skjulte tilgange bør lægges til de øvrige milliarder. Den katolske kirke modtager fx systematisk testamenter. Katolske organisationer har for vane at kontakte sagførere med en påmindelse om, at en god katolik burde betænke kirken med mindst 10% af testamentet. Dette resultat er ikke til fulde afdækket, men man antager, at det beløber sig til hundredvis af millioner dollars om året. Selvom bingo kun er tilladt i elleve stater, får den katolske kirke profit i alle stater. M. Larson og S. Lowell har beregnet, at da mange forsamlinger har over 50.000 dollars i indtægter fra bingo årligt, og det er et gennemsnit, vil det totale beløb røre sig om en mia. dollars. Desuden beløber skattefradragene på katolske ejendomme, brugt til religiøse formål, sig til godt og vel 60 mia. dollars.

Men det mest forbavsende er, at foruden al den rigdom modtager kirken yderligere "frie gaver" fra selve staten, dvs. at ud af 125 mio. dollars af den offentlige skattekapital til kirkerelaterede hospitaler modtog den katolske kirke størstedelen, ikke mindre end 112 mio. dollars. Det absurde ved disse situationer er, som tidligere nævnt, at kirken modtager store andele af offentligt indbetalte skatter, mens den overhovedet intet selv betaler.

Takket være alt dette er den katolske kirke blevet den rigeste og mægtigste korporation i USA, en kolos overfor hvem enhver anden af de mest magtfulde koncerner svinder ind til ubetydelighed.

Derfor har den på en udspekuleret måde i løbet af en enkelt generation forvandlet sig til det rigeste gigantteokrati i den vestlige hemisfære, om ikke på verdensplan.

KAPITEL 25

DEN RIGESTE OG DEN FATTIGSTE, KIRKEN I AMERIKA OG KIRKEN I RUSLAND

Engang, under en højtidelig ceremoni i Peterskirken i Rom, tog pave Paul 6. sin tiara af og satte den på alteret. "Denne tiara er en gave til de millioner af fattige mennesker over hele verden", forklarede han.

De målløse kardinaler samtykkede. Gestussen ville hjælpe med at bringe den tiltagende kritik over kirkens rigdomme til tavshed.

Langt fra at nå ud til de fattige i verden endte tiaraen imidlertid med at komme i privat eje hos den mest fabelagtige finansmand blandt Amerikas troldmænd, kardinal Spellman. På grund af protester blev tiaraen senere sat til permanent beskuelse i the National Shrine of the Immaculate Conception, den store katedral i Washington D.C., hvor den har været lige siden.

Ikke kun fordi den katolske kirkes politik er den mest uforskammede latterliggørelse af Jesu Kristi dictum - "Mit Rige er ikke af denne Verden" - men også fordi dens omdømme, som det grådigste kirkesamfund i verden, kunne blive den indirekte promotor til en potentiel sammenstyrtning indenfor en nærmere eller fjernliggende fremtid.

At dette ikke kun er retorisk spekulation bevises ved det faktum, at den katolske kirke i Amerika er ved at krænge over med denne halsbrækkende fart for at opnå akkumulering af mere og mere rigdom med en så letfærdig ligegyldighed, der næsten ville være beundringsværdig, hvis ikke den var så dybt tragisk.

Hvis man kun fandt denne trang blandt de kirkelige organisationer, var det galt nok. Men de mest fromme, kontemplative ordener er ramt af smitten, ligeså akut som det præstelige hierarki.

Et andet kirkesamfund, der arbejder ud fra samme besættelse, er den græsk-ortodokse kirke fra det tidligere russiske kejserrige, engang ligeså finansielt almægtig som USA's katolicisme er nu, segnende under den umådelige vægt af rigdomme den har samlet gennem århundreder. Dens finansielle almagt forsvandt med det sociale system, der ikke tillod den at blomstre, som den gjorde under tsardømmet med deres fælles mammonbesiddelser af land og ejendomme, der blev knust til støv.

Den russiske kirkes århundred lange identificering med rigdom og magt provokerede vrede og bragte vedvarende ødelæggelse over den. Så ikke nok med at dens strålende kirker og katedraler ødelagdes, lukkedes eller blev overladt til kolde museer, dens præsteskab blev fængslet, forfulgt og udvist, men også selve Gud blev opgivet og forvist af det selvsamme folk, som den ortodokse kirke havde ansvaret for at lede i ydmyghed og evangelisk fattigdom. I dag ser den katolske kirke i USA ud til at følge i dens fodspor ved at have allieret sig med pavedømmets dollarræs, på samme måde som den ortodokse kirke i Rusland identificerede sig med tsardømmets ophobning af umådelige rigdomme på det fattige, russiske

folks bekostning. Dette blev også den ultimative årsag til deres fald. Verdenshistorien og kirkehistorien har altid haft en karakteristisk tendens til at gentage sig selv. Kirkens systematiske plyndring i århundrederne før Reformationen frem til Den Russiske Revolution er omtalt i de foregående kapitler og viser, at forsøget på at tjene både Gud og mammon er forudbestemt til at gå en sikker undergang i møde.

Realiteten af et ateistisk samfund, efter at have væltet en kirke der i århundreder var besat af mammon, er nu erstattet med en bolsjevikprofet, udråbt som det russiske folks sande frelser.

En dag, da denne bogs forfatter besøgte Leningrads nationale kirkegård, hørtes lyden af kirkeklokker fra en stor bygning i nærheden, og han styrede derhen og gik ind. På trods af det sørgelig syn, af så mange tidligere kirker i fuldstændig kollaps, blafrede et lys uventet midt i dette deprimerende forfald. Det var en gammel kirke med en storslået kuppel, væggene var dækket af freskoer med stive, byzantinske helgener, jomfruer og engle. Flere langskæggede præster holdt gudstjeneste. De tilbedende holdt tændte lys, som de med mellemrum satte på jerngitre, af og til kyssede de ikoner og var indesluttet i tavshed og bøn.

KGB-kompagnonen ved min side forklarede: ”Denne bygning”, sagde hun, ”er et kulturelt monument, Peter 1. den Stores oprindelige katedral. Selvfølgelig”, tilføjede hun og sendte den tavse skare et flygtigt blik, ”har vi småfraktioner af overtro. Men de forsvinder hurtigt, uddannelse vil sørge for det.” Hun lød liden overbevisende og så forlegen ud. Det gav en følelse af, at kirkegængerne kun lige blev tolereret af et samfund, der havde forkastet deres tro, og hvor de ikke længere havde nogen magt, status eller indflydelse. Gud var blevet forvist og med Ham kirken. Staten havde erstattet begge, Kristus med Lenin og rigdom med fattigdom. Den var tvunget til at leve i fuldstændig evangelisk fattigdom i en ateistisk stat.

Senere hen spadserede samme forfatter en aften alene i Moskva hen til byens midte og befandt sig på Den Røde Plads. En fuldmåne hang lige over Kremles afskrækkende mure. Det massive Lenin Mausoleum så ensomt og uhyggeligt ud.

De guldglitrende tårne og løgformede kupler på St. Basil lige overfor, engang en majestætisk katedral, skinnede uvirkeligt imod den mørkviolette midnatshimmel. Højest oppe på Kremles største tårn lyste en blodrød, kolossal stjerne, hvis gigantiske størrelse fik korsene på de gyldne kupler på St. Basil til at krympe som dværge. Et forfærdende symbol. Og endnu mere forfærdende, en forfærdende virkelighed. Tankerne vandrede til den romersk-katolske kirke i Amerika.

Denne kirke er ved at nå zenit i dens feberagtige akkumulering af rigdom, magt og prestige, og på grund af den uhyggelige stilhed på det forladte torv tænkte forfatteren måske med gru på dens fremtid.

For sandelig, den rigeste kirke i vest har endnu ikke lært den lektie, så bittert erfaret af dens søster i øst.

KAPITEL 35

DEN KATOLSKE KIRKES UHÅNDGRIBELIGE MILLIARDER

Den katolske kirke har en anden form for rigdomme, der, selvom de ikke kan regnes med, til det vi indtil nu har kaldt for business tilgange, dog ikke desto mindre er ligeså reelle, konkrete og værdifulde, som enhver blød og hård valuta. Disse er de uhåndgribelige, usynlige og åndelige rigdomme, der står til dens disposition. Nogle af disse stiger dagligt i værdi, blot på grund af deres eksistens. Andre eksploiteres gennem religiøs, emotionel påvirkning samt håb og frygt hos de troende tilhængere.

Den katolske kirke er den største ejer af historik, arkitektur og kunstbygninger i verden. Nogle går tilbage til antikke kulturer i de første århundreder af kristendommen. Ved siden af deres historiske værdi er de steder, hvor de er opført, som regel ligeså værdifulde, og desuden er det kunstneriske, religiøse og nationale patrimonium forbundet med dem, uberegnelige, vanskelige at definere og derfor vanskelige at vurdere efter nutidens skøn. For bare at begrænse os alene til Italien, hvad ville Firenzekatedralen, Pisakatedralen i Piazza dei Miracoli, St. Markusbasilikaen i Venedig eller de fire hovedbasilikaer omkring Vatikanet, fx St. Paulus udenfor murene, St. Maria, St. Johanneslateranet og selve Peterskirken indbringe, hvis de var til salg? I betragtning af, at den katolske kirke ejer hundred, ja, snarere tusind af sådanne historiske bygninger over hele Europa, kan man forestille sig, hvilken værdi de ville repræsentere i aktuel, kontant dollarværdi, ud fra en almindelig vurdering.

Derudover har deres interiører akkumuleret betydelig antik værdi i tillæg til deres egentlige værdi. Således er en alterkalk af guld ti, hundred, ja, måske tusind gange mere værd end dens egentlige vægt i guld.

Læg dertil de utallige statuer, figurer af helgener, engle og martyrer der overalt smykker de fleste katolske kirker. Nogle af dem er behængt med kroner af solidt guld, sølv og kostbare ædelstene, perler, diamanter og andre værdifulde ting. De priser, sådanne genstande ville løbe op til på nutidige antikvitetsauktioner, ville være hundred af millioner dollars værd ved den lavest tænkelige vurdering.

Men ikke nok med det. Den katolske kirke er den ældste og mest imponerende kunstsamler gennem alle tider. De mest celebrerede malere, billedhuggere og kunstnere i den vestlige verden, fra de første århundreder af den kristen æra ned til vor tid, har alle arbejdet på eller bidraget til forskønnelse af dens bygningsværker. Mantegna, Piero della Francesca, Botticelli, Raphael, Michelangelo, Leonardo da Vinci og Titian, for blot at nævne nogle, har alle efterladt mange af deres mesterværker til kirken.

I november 1969 meddelte den italienske presse, at tre ”små og mellemstore” malerier var blevet stjålet fra pave Paul 6.’s private gemakker i Vatikanet, medens pontiffen opholdt sig på sin sommerresidens ved Castel Gandolfo udenfor Rom. De var ud fra et forsigtigt skøn estimeret til 65 mio. lire eller omkring to mio. dollars.

I 1972 blev et andet maleri af Titian, en Madonna og Barn mellem to Helgener, stjålet, det attende røveri på *det* år, fra Pieve di Cadore i Norditalien. Den kommercielle værdi af billedet var 1/2 mio. pund sterling eller 1 1/2 mio. dollars. Året før blev et maleri af Velasquez solgt i England for 2.310.000 pund sterling, eller mere end syv mio. dollars. Igen i 1972 blev et andet maleri af Titian, Actaeons Død, årsag til strid mellem National Gallery of London og et amerikansk museum. Prisen var 2 1/2 mio. pund sterling, igen over syv mio. dollars. Kort før modtog et værk af Michelangelo, der var udbudt til salg af the Royal Academy of London, et umiddelbart tilbud på næsten en mio. pund sterling. Briterne rasede, over at tilbuddet kom fra USA, og satte en offentlig indsamling i gang for at beholde skulpturen i London. Beløbet blev indsamlet i løbet af nogle uger.

Denne bogs forfatter har kalkuleret, at der alene i Italien i måske 600 kirker, katedraler, klostre, basilikaer og deslige forefindes malerier, der i hvert fald er mindst en mio. dollars værd. Hvis vi lægger Frankrig, Tyskland samt, på toppen af dem alle, Portugal og Spanien til, findes der i det mindste yderligere 400 mesterværker til en værdi af en mio. dollars stykket. Den monetære værdi vil være over 1.000 mio. dollars.

For nogle år siden betalte the Britisk Museum i London mere end en mio. dollars for et antikt manuskript. I 1972 satte Hans Kraus, New York boghandler, en Gutenberg-bibel, kendt som Shuckburgh Gutenberg, til salg for en mio. pund sterling eller tre mio. dollars. Vatikanet ejer hundredvis, hvis ikke tusindvis, af antikke manuskripter, nogle unikke. Salget af dem ville indbringe et ukendt antal millioner i dets skattekister.

Det er et velkendt faktum, at kunstværker forefindes i enhver større, ja, selv mindre katolsk kirke og i klostre over hele Europa. Blot det faktum, at de eksisterer, gør den katolske kirke til milliardær. Og da værdien af sådanne mesterværker, langt fra devaluering, stiger hvert år, bliver kirken *ipso facto* den største milliardkoncern i verden, alene på grund af kunstbesiddelserne.

Helgengrave, nutidens katolske scenario for påståede mirakler, åbenbarelses og varsler, fungerer med samme effektivitet som samleband på en fordfabrik og med samme profitable resultat for kirken. Konsumenterne, dvs. de troende, samles i disse byer for at bede og håber på, at deres ønsker vil blive opfyldt, når også de betræder de steder, hvor Frans af Assisi har gået, og hvor Jomfruen åbenbarede sig og *talte*. Hvem er ikke, ved at betragte de blanke afficher i ethvert rejsebureau, blevet tilbudt billige rejser til Lourdes eller Fatima, for blot at nævne to af de mest fejrede helgengrave i vor tid? Lourdes fx, en by i Pyrenæerne på knapt 16.000 indbyggere, er stolt af deres 600 hoteller. Ud af 710 businessmænd er ikke mindre end 600 fuldtidsengageret udelukkende med salg af religiøse formål og souvenirs, der strækker sig fra vaskeægte plastikjomfruer til timeglas i form af Bernadette, der fortæller Jomfruen, hvor mange minutter man koger æg. Og vandet fra grotten sælges i plastikflasker, medens parfume, sæbe og slik sælges, som om det var lavet af "vand, velsignet af paven og Guds Moder".

Helligdommen modtager mellem 3/4 og en mio. dollars om året alene i kollektbøsser, og i 1958, da Lourdes fejrede 100-års jubilæum for Jomfruens første åbenbaring, spenderede pilgrimmene, som tog dertil, over 200 mio. dollars. Siden da er pilgrimmenes donationer og forbrug stadig tiltaget. Fatima, Monserrat, Assisi og selve Rom er ikke sakket bagud. Desuden er der legioner af helgengrave, hellige steder, hellige kilder og deslige her og der og alle vegne, der alle modtager gaver fra tilbedere.

Rom er selvfølgelig stadig stedet med enorm attraktion for katolikker og ikke-katolikker. Peter behøver ikke længere at skrive bogstaver med guld eller sælge filspåner fra sine kæder, for gaverne, i de fleste af verdens valutaer, har for længst passeret alt, hvad paverne i det 8. og 9. århundrede nogensinde drømte om. Foruden de strategisk placerede kollektbøsser overalt i romersk-katolske kirker er der mange påfund, der bringer en uafsladelig, voksende indtægt til Vatikanet. Der er certifikater, aflad, velsignede fraser, alle udstedt af den Romerske Rota. Alle disse er up to date, sublime og overtalende midler, med hvilke den Hellige Moderkirke er beriget.

Under et besøg hos en spansk ven i Tarragona lagde forfatteren for nylig mærke til et indrammet fotografi af paven, som han havde i sit soveværelse, smykket med gyldne arabesker og imponerende signaturer. Da han ved købet spurgte, hvad de betød, fik han at vide, at de var "forebyggende aflad" i tilfælde af, at modtageren ville komme til at dø, uden at have modtaget kirkens sakramenter. De var blevet udstedt samme år i Rom og havde kostet adskillige tusind pesetas samt et ikke afsløret offer. Dette dokument blev trykt på alle europæiske hovedsprog og solgt i tusindvis.

Og så er der solget af hellige medaljoner, skapularer, billeder, figurer, ja, selv relikvier af antikke helgener. Selvom handelen foregår relativt i det skjulte, er den ikke desto mindre en blomstrende forretning inden- og udenfor Vatikanet. Indtægterne fra ovenstående, foruden afladsbrevene, beløber sig til millioner af dollars om året. Intet gives for ingenting - *noget for noget!*

De troende forventes at ihukomme kirken i deres testamenter, således at der til kirkens institutioner bliver testamenteret større eller mindre formuer, ejendomme, jordarealer og obligationer. Før Paul 6. blev pave, var han specialist i disse legater og har med denne kapacitet håndteret millioner af dollars, overført til kirken fra de troende.

Den mest indlysende kilde til kontanter er selvfølgelig søndagskollekten. Denne form for pengebidrag skal ikke betragtes som uværdig, idet den nævnes, for det er en stabil og regelmæssig vane for den troende og dens lykkelige modtager, den Hellige Moderkirke.

Katolikker bør gå til messe mindst én gang om ugen, og det gør de i det store og hele. Lad os antage, at ud af 800 mio. katolikker går kun halvdelen til messe, det giver 400 mio. besøgende om ugen. Antag, at de hver giver min. 5 cent, det bliver til 20 mio. dollars *hver uge*. Vi sagde min. 5 cent, men som oftest giver selv de fattigste fattige en dollar.

Men en endnu mere indbringende og regelmæssig kilde til indtægter i den katolske kirke er *oblaten* eller "vaflen", som den kaldes på engelsk. Den er mere værdifuld end nogen guldmine eller olie kilde. Katolske præster og munke er forpligtet til at læse mindst én messe dagligt. Messen er et *offer*, og en katolik må have dette offer, det er messen, ofret til sin personlige fordel, eller for en afdød slægtning, for frigivelse af sjælens ophold i *skærsilden* eller en taksigelse osv. Kirken sætter en minimumstarif for enhver troende, der ønsker en messe for hans eller hendes egne intentioner. Med omkring 4.000 præster, som holder messe daglig, beløber det sig til over en mio. dollars om året. Hvert år. I USA er minimumstaksten en dollar, selvom mange præster tager fem og nogle 10 dollars pr. messe, hvilket er blevet kalkuleret til 30 mio. dollars om året. Hvis dertil lægges Central- og Sydamerikas republikker, europæiske lande og katolske kirker verden over, vil det årlige beløb, alene for messer, være 50-60 mio. dollars.

Sidst, men ikke mindst, er Vatikanets *hovedkilde* til fast og regelmæssig indkomst *peterspenge*. Kejser Karl den Store (800) gjorde peterspenge obligatorisk for alle hus- og jordejere i hele imperiet. Kong Knud gjorde det samme i Danmark, men de blev allerede 1334 afskaffet. Genindført i 1860 som frivillig afgift fra katolikker verden over. Afgiften var en blanding af spontant offer og tvungen skat. I England blev den i 1534 afskaffet af Henrik 8.. Den blev genindført af dronning Mary, men endeligt forkastet af dronning Elisabeth i 1558. Da paven i 1870 mistede pavestaterne i Italien, blev peterspengene redningen. I Tyskland, og særlig i Irland, blev forsamlingspræsterne ivrige indsamlere af penge til paven.

Peterspenge er fortsat frem til den dag i dag. I virkeligheden er de blevet én af kilderne til pavernes akkumulering af rigdomme. De indsamles som regel på St. Petersdag den 29. juni. I Italien gives pengene til biskopperne, der sender dem til Rom. I andre lande gives de som regel til de pavelige nuntius. De mest generøse givere er Tyskland og USA, sidstnævnte den mest generøse af dem alle. Amerikanske biskopper og kardinaler anses for peterspengenes boldværk. Vi har tidligere nævnt kardinal Spellman, der plejede at bringe paven et minimum af en mio. dollars.

Men hvis peterspengene er en konkret, omend umålelig, indtægt, så er det kæmpe katolske hjælpe- og nødhjælpsnetværk det endnu mere. Den officielle, totale estimering er, lavt regnet, på 1.000 mio. dollars pr. år. Størrelsen af denne sum kan bedst bedømmes i forhold til, at den er større end FN's budget i samme område. Den er også større end USA's officielle, oversøiske hjælpeprogram.

Netværket af milliarder af dollars blev finansielt set så overvældende, at Vatikanet til sidst måtte oprette et specielt organ, kaldet Cor Unum, der for første gang mødtes i Rom i 1972 for at koordinere dette selvgenererende, katolske, mangearmede finansuhyre. At kirken, selv i de senere år, er blevet gjort opmærksom på dette dilemma ses af de sporadiske, men også tiltagende protester mod dens akkumulerende rigdomme, selv fra de mest hengivne tilhængere. Kardinal Francois Marty, ærkebiskop i Paris, satte, som en symbolsk gestus, nogle af møblerne i sin residens til salg. Kardinal Marty forklarede, at han havde gjort det efter en appel fra ærkebiskoppen i Recife, Brasilien, der havde fået dem begge til at "eliminere tegn på rigdom og pragtudfoldelse, som de fandt uforeneligt med Kristi fattigdom". Selv paven begyndte at nævne det gamle koncept om "en fattig kirke, kun eksisterende for de fattige". Konceptet var naturligvis ikke nyt.

Mange paver i det forgangne havde sagt det samme i skarp modsætning til det faktum, at kirken, uanset deres ord, voksede sig stadig rigere og rigere og har gjort det lige siden. Den pavelige erklæring blev også mødt med en stor del kynisme, særligt i Rom. Reaktion fra Roms indbyggere har altid været en god indikator. En kendt kommentar bl.a. til kardinalernes sorte limousiner, der kører ud og ind af Vatikanet. Initialerne på deres nummerplader er S.C.V. Dette betyder Stato Cita del Vaticano, Vatikanstaten. Romerne oversatte de tre bogstaver anderledes: "*Se Christo vedesse ... Hvis Kristus kunne se det!*"

Man siger måske, at kirken behøver milliarderne til at udføre sine utallige funktioner. Dette lyder plausibelt og er delvis korrekt. Ordene fra Gregor 1. den Store genkaldes: "Vi har ingen rigdomme, der tilhører os, men os er betroet varetægt og distribution af midlerne til de fattige." Siden Gregors dage er den historiske realitet, at kirken, uanset perioder med tilbagegang som nævnt i denne bog, er vokset til en af de største potentater med hensyn til velstand, ligesom dens protestantiske modpart. Sidstnævnte har fx. et budget på tre mia.

dollars alene i USA. Det nøjagtige beløb er 2.741.307.015 dollars, en værdig rival til den katolske kirke. Men hvis man betragter den totale værdi af kirkeejendomme, hospitaler, skoler m.m., var denne i 1970 oppe i det kolossale beløb af 40.6 mia. dollars og i 1980 60 mia. dollars.

De 1.000 mio. kristne verden over har aldrig, i deres iver efter at vinde himmelen, haft noget imod at lægge en ekstra skærv eller en ekstra mio. dollars i de protestantiske eller katolske kister.

De er naturligvis i deres gode ret til at gøre dette, men det spørgsmål, som både protestanter og katolikker med presserende nødvendighed skulle begynde at stille, i betragtning af de globale rystelser der lige nu chokerer alle verdenssamfund, er: "Hvad ville Kristus gøre med en så kolossal ophobning af rigdomme?"

Deres svar vil ikke kun være præget af den rette eller forkerte tolkning af Jesu Evangelier, men ligeså meget af den fremtidige udvikling af organiseret kristendom i sig selv.

KAPITEL 36

DOMMEN OVER DEN VESTLIGE VERDEN

Man har regnet ud, at hvis den katolske kirkes milliarder fortsætter med at formere sig i takt med dens nuværende vækst, og hvis alle dens synlige og usynlige tilgange, lokalt og globalt, fortsætter med at vokse i samme takt som den parallelle forøgelse af den katolske befolkningsgruppe, så vil den i begyndelsen af det nye årtusind have kontrol over mindst 1/3 af den vestlige verdens rigdomme.

Prospektet ville være skræmmende nok som abstrakt tankeeksperiment. Som reel spekulation er det *alarmerende*. Som en fremtidig realitet, set ud fra dens egen sikkerhed med den nuværende forfatning, er det mildest talt skrækindjagende for både ikke-katolikker og katolikker.

Processen er uundgåelig, fordi alle de karakteristiske træk af *de sidste dage* findes indeni os alle i en ny og frygtindgydende dimension, dens enorme acceleration. For mens den i det forgangne akkumulerede rigdomme, lige meget hvor store, der var begrænset til et enkelt land eller en gruppe af lande, skræver den nu over begge halvkugler og omfavner to af de mest progressive, vitale, energiske og rigeste kontinenter på jorden: Europa og de amerikanske kontinenter.

Kirkens stadige akkumulering af timelig velstand har altid, foruden at korrumpere den, ført den til uundgåelig katastrofe. Vi har i de foregående kapitler set eksempler på dette. Så snart den gennem Pippins gave fik verdslig magt, Rom og det centrale Italien (800), gennemlevede kirken den mest forkastelige periode i historien. Nogle af dens paver var de mest afskyelige skurke i en i forvejen rædsom æra; fordi de fleste af dem begærede Peters Stol, ikke kun for at regere over kirken, men også for at gøre sig selv til verdslige konger; dvs. at herske over verdslige domæner, at bruge verdslige rigdomme og på den måde blive ført på afveje af verdslig velstand.

Det voldsomme postyr, der opstod ved afslutningen af det 1. årtusind, lagde grunden til det fundament, som den katolske kirke gjorde krav på vedrørende ligestilling med konger og kejsere. Og i de følgende århundreder blev den så tynget af timelig og åndelig arrogance, at Reformationen kom over den med en sådan styrke af naturlig omvæltning, at den næsten blev begravet i ruiner. Efter at have haft for meget mistede den mere end halvdelen af Europa. Dens jordiske rigdomme i Nordeuropa blev taget fra den, foruden hundredvis af millioner undersåtters troslydighed.

Efter at være kommet sig benyttede den modreformationen, befæstet gennem jesuitternes virke, til at bringe sig i takt med de nye tider.

Den Franske Revolution kom, og medens monarkiet og aristokratiet blev omstyrtet, blev kirken, som ejer af umådelige rigdomme, godser og deslige, behandlet som den bedst egnede potentielle magthaver af verdslig gods af dem alle. Den mistede meget af sin rigdom sammen med troslydigheden fra mange, der nu så på den med vrede efter årtiers undertrykkelse.

Revolten i det spanske Amerika gentog processen, og en af de første handlinger fra den nyfødte, latinske republik var at fratage den dens besiddelser. Efter 1870 fulgte Frankrig i dens fodspor, som følge af det franco-prøjsiske sammenbrud. Den Mexicanske Revolution i begyndelsen af det 20. århundrede forløb på samme måde. Før at sætte en grænse for disse gentagne tab af ophobede rigdomme brød Den Russiske Revolution ud i 1917. Dens modpart, den græsk-ortodokse kirke, ligeså umættelig grisk efter timelig velstand, delte faldet med det russiske tsardømme, som den havde identificeret sig med.

Processen, der førte kirken ind i sådanne katastrofer, fortsætter, omend ikke så utilsløret, i vore dage over hele den kristne verden. Det uundgåelige resultat bliver dens ultimative berøvelse, én sidste gang, *én gang for alle*. Dette er ikke nogen dyster spekulation. Det er en faktisk bedømmelse af noget, som, ved at have gentaget sig selv i det forgangne, vil gentage sig i en forudsigelig fremtid. Hvis historiske hændelser ikke er tilstrækkelig overbevisende, vil simpelt, elementært ræsonnement være det.

Når en kirke tilegner sig eller får jord, et stykke land, en million aktieandele eller et andet konkret, værdifuldt formål foræret, forbliver det for altid i dens eje, eftersom kirken, som et korporligt organ, ikke forgår eller ophører med at eksistere. Omvendt følger der, når en velgører eller privatperson dør, som regel en omdistribuering af hans rigdom. Det samme gælder enhver forretning, kommerciel eller finansiel koncern, inkl. gigantkorporationer i vort århundrede. I den katolske kirke gælder en sådan regel ikke. Dens individuelle medlemmer må dø. De 500 mio. medlemmer ud af en generation og dens paver må dø. Selve kirken derimod vil, som en korporation og ejer af al sin velstand og rigdom, forblive generation efter generation. Dens milliarder vil fortsætte med at formere sig. Den næste generation vil lægge yderligere milliarder dertil. Og sådan vil det fortsætte uden ophør *ad infinitum*.

På den måde vil kirken for hver efterfølgende generation hæve sig til skyerne, indtil den til sidst, som så oftest i det forgangne, befinder sig som dominerende ejer af forekommende temporale rigdomme i det samfund, hvor den er aktiv. Processen er allerede synlig i mange lande, og det er særligt iøjnefaldende i det mest dynamiske land i den vestlige verden, USA.

Situationen er ladet med umådelige risici, eftersom den ultimativt er forbundet med et uimodståeligt krav på kirkelig ekspropriation. Dette vil føre til voldsom opstandelse, nemlig religiøs og borgerlig katastrofe.

I dag er kirken ikke desto mindre ved at mangedoble forstyrrende omen, mens den feberagtigt er engageret i akkumulering af endnu mere rigdom. I en verden, sønderrevet af tumulter og social uro, et tydeligt udtryk for skræmmende, individuel og kollektiv usikkerhed, anstrenger den sig for at få indflydelse på de økonomiske strukturer i det kontemporære samfund, mere end uklogt og provokativt, mens en primitiv ængstelse hos masserne er ved at blive yderst påtagelig for de traditionelle etableringer. Dette omfatter den mest ærværdige af dem alle, den katolske kirke.

Den formørkede horisont synes at bebude et potentielt, globalt ragnarok og destruktion i rummet omkring os. Sådant terror, langt fra med tiden at forsvinde, er ved at blive mere og mere konkretiseret ved den ufortrødne akkumulering af den økonomiske almagt for nogle få superkolossers vedkommende, næret af et sjælsløst, gigantisk teknokrati og materialistisk inspireret af Vestens gejstlige.

Et samfundssystem, styret af dem begge i fællesskab, vil forårsage ultimativ, individuel og kollektiv fortvivlelse. Fortvivlelse kan udløse eksplosion. Sker det, vil konflikten blive sådan, at den vil true selve det fundament, hvorpå kirken har rejst sit bygningsværk.

Magthavere kunne da blive omstyrtet fra deres piedestaler. På grund af systemets ubegrænsede, finansielle magt vil den katolske kirke, der samarbejder med dem, uundgåeligt blive identificeret med dem med det resultat, at dens besiddelser endnu engang ville blive årsag ikke så meget til dens ydmygelse, men til den drastiske nedskæring af dens aktiviteter på det åndelige område, hvor den påberåber sig at være den eneste sande kilde.

Skulle det ske, vil kirken blive dømt som ansvarlig for at have akkumuleret umådelige materielle besiddelser og værdier i total ignorering af stifternes beklagelse: "Ræve har Huler og Himmelens Fugle Reder, men Menneskesønnen har ikke det Sted, hvor han kan lægge sit Hoved til Hvile."

Hvem skal da vidne på kirkens vegne, eftersom Evangeliet vil anklage den? "Sælg hvad I har og giv Almisser! Skaf jer Punge, som ikke ældes, en uudtømmelig Skat i Himmelen, hvor ingen Tyv kommer nær og intet Møl ødelægger." Disse er Ordene fra Mesteren, Han som befalede ikke at søge verdens Rigdom, men den der hører Guds Rige til.

PS! Foruden de 20 kapitler af bogen, som er oversat til dansk, er der endnu 14 kapitler, som er behandlet i andre sammenhæng, ud fra forfatteren Avro Mannattans øvrige bøger, bl.a. *The Vatican Holocaust; Murder in the Vatican*.

Se den scannede side med listen over hans bøger.