Källförteckning

¤ Svenska trossamfundet Hässleholm 1966, Allan

 Hofgren,Svantessons boktryckeri

¤ Internet

¤ Läroboken

¤ Laestadius Evangeliepostilla AB Trehåtryck, Stockholm 1956 (Maggans

anteckningar)

¤ Uppslagsverk

Liikutuksia"- Den heliga extasen.

Under ett stormöte kunde en man gå fram och slå armarna om en ovän och under

djup rörelse bekänna något som tryckte hans samvete. Med lätta steg gick han

sedan tillbaka till sin plats för han hade nu fått förlåtelse. Om många förlät

varandra samtidigt kande människorna gripas av den heliga extasen, med gråt,

glädjerop och dans i mittgången i kyrkan. Denna heliga extas fick namnet

"liikutuksia". det är finskt och betyder rörelse. Den spred sig snabbr över

stora delar av övre norrland. Den spred också till Norge och frmförallt till

Finland.

Laestadianismen förr och nu

"Laestadianismen"

är egentligen en irrelevant benämning på den väckelserörelse, som började år

1844-45 i norra Sverige, från början ett öknamn, som rörelsens belackare och

kritiker gav åt den. Vi, som kallas laestadianer, upplever oss aldrig som

laestadianer, utan som kristna. Inga lärofäder, vare sig Luther, Laestadius

eller någon annan får bli till avgudar och till sådana auktoriteter, att deras

ord väger tyngre än Skriftens. Att Laestadius själv ogillade sådana epitet som

"laestadiansk", vittnar hans visitationspredikan i Sorsele 1844, två veckor

efter hans omvändelse i Åsele om: Men jag säger som hvar och en af Eder säger:

Jag är Paulisk, jag är Apollisk, jag är Cephisk och jag är Christisk. Monn

Christus vara söndrad? Mån Paulus vara korsfäst för Eder; eller ären I döpte i

Pauli namn? 1. Cor.1:12,13. Apostolen Paulus hade fått höra genom rykten och

resande bröders berättelser, att de Christne i Corinthus hade söndrat sig i

åtskilliga partier, emedan den ena tyckte sig klokare än den andra, då somliga

hade hört Paulus predika och tyckte således bäst om honom; andra hade hört

Apollos predika och andra åter hade hört Petrus predika, och sluteligen fanns

det även några som hade hört Frälsaren själv predika. Nu hände det med de

Christna i Corinthus alldeles så som det ofta plägar hända ännu i våra tider,

att den ena tycker mera om den predikanten, en annan den predikanten, emedan den

ena predikanten icke är alldeles lik den andra uti sina uttryck och talesätt,

såsom även då för tiden den ena läraren icke var den andra alldeles lik i

ordasätt och ordvändningar, fastän de alla arbetade på samma grund och predikade

om samma sak, nemligen om den korsfäste Christum. Därav tog sig de Corintier

anledning att söndra sig i partier och säga: Jag är Paulisk, jag är Apollisk,

jag är Cephisk, jag är Christisk, liksom det sker ännu då de kristna avsöndrade

ifrån andans enhet börja på att väga orden och gnida på bokstaven, då uppkomma

partier och söndringar innom församlingen. Så har det skett ända från Pauli tid,

och sker ännu i denna dag. Men Paulus visar nu de Christne i Corinttus att en

sådan söndring i läran icke kunde stå tillsamman med den sanna Christendomens

enhet, och därföre härmar han efter deras ord och säger sluteligen: Monn Paulus

vara korsfäst för Eder, eller ären I döpte i Pauli namn?" Och sedan han

beskrivit huruledes han utan inblandning af verdslig visdom endast predikat

Christum och honom korsfästan, uti största ödmjukhet och enfaldighet så säger

han vidare i tredje capitlets tredje vers: För den skull: I ären ännu köttslige.

Ty medan ibland Eder är nit och kif och tvedräkt, ären I icke köttslige, och

vandren efter menniskosätt. Det var den största olycka, som den lede

själafienden kunde tillfoga den Christna församlingen, att den köttslige

tvedrägts anda, som redan i Pauli tid uppenbarade sig bland de Corinttier, blef

strax efter apostlarnas tider mer och mer allmän ibland dem som likväl alla

trodde sig söka allfvarligen efter nåden i Christo. Ännu under den stora

förföljelsen medan de Christnas blod flöt under hedningarnes bila, fanns det

ganska många särskilda secter och partier, af hvilka det ena trodde sig vara

bättre än det andra, fastän de alla kämpade för samma sak. Och ännu mera partier

blef det efter förföljelsernas slut. Då började de särskilta partierna att

fördöma, förkättra och förfölja hvarandra. Den ena sade: Jag har rätt, den andra

sade: Jag har rätt, och så vidare den tredje och den fjerde: Jag har rätt.

Hvilken hade rätt? Jag tror att den hade rätt, som aldrig blandade sig i sådana

der ord-trätor, utan höll sig enfaldeligen till Christum efter det skrifna

Ordet. (Enl. L. origianlmanuskript) Såg månne Laestadius i andanom, redan då i

väckelsens gryningstimma, hur den rörelse, som skulle bära hans namn, p.g.a.

köttslighet skulle splittras i flera hopar? Förstod han, att vissa gåvor skulle

upphöjas medan andra gåvor, lemmar i Kristi kropp inte alls skulle duga, trots

att Gud säger: "Ögat kan icke säga till handen: Jag behöver dig icke..."

o.s.v.?(1Kor 12) Se, hur även en kristen församling kan missta sig!

Köttsligheten i Korint är fullt jämförbar med den inom "laestadianismen".

Däremot inte följderna. Ty Petrus, Paulus och Apollos förblev i endräkt och

kärlek. Tänk om det även i denna väckelse alltid varit så lycksaligt, att alla

predikanter och äldste hade förblivit så små i sig själva, ödmjuka, att de enigt

med Paulus, Petrus och Apollos, ja, med Laestadius, Raattamaa, Erkki Antti m.fl.

- visat de kristna bort från sig själva och alltid samlat hjorden kring

Överherden Kristus allena!

Varför denna skrift?

Då jag ofta, från när och fjärran får förfrågningar om vår väckelse, bl.a. från

skolor, där elever vill få upplysningar om väckelsen även i våra dagar, har jag

frapperats av bristen på sammanfattande material, som omspänner väckelsen förr

och nu. Visserligen finns det ett omfattande material på flera språk, gjort av

folk inom och utom väckelsen, med skrifter, brev, predikosamlingar, tidningar

och mötesprotokoll, t.o.m. doktorsavhandlingar. Intresset för Laestadius och

laestadianismen har på senare år gradvis tilltagit vida omkring, särskilt i

utlandet. Även i Pajala kommun har intresset för Laestadius vaknat på nytt,

bl.a. som en bygdekulturföreteelse med dess turist-attraktiva minnesmärken m.m.

Tack vare riktiga eldsjälar bland lärarna, som engagerat skolungdomarna i ett

särskilt "Laestadiusprojekt" , kan vi nu glädjas åt deras ideella

arbetsresultat. Under en följd av år har de utfört ett förtjänstfullt arbete,

varvid de samlat in mängder av material om Laestadius och väckelsen, utarbetat

informationsfoldrar och anordnat utställningar. Kring årsskiftet 1991-92

utmynnade projektet i bildandet av en stiftelse med namnet "Carex Laestadiana",

det latinska namnet på en starrhö-art, som botanikern Lars Levi upptäckt. Denna

stiftelse har inget direkt att göra med stiftelsen "Laestadiana", som under

något år i slutet av 1970-talet utgav bl.a. tidskriften "Carex". Se därför detta

som ett försök till en komplettering eller sammanfattning. Att presentera

väckelsens olika personligheter eller grenar låter sig inte göras i en liten

skrift, varför jag medvetet minimerat dessa uppgifter och strävat efter att så

sakligt som möjligt beskriva orsakssammanhangen utan att polemisera mot personer

eller riktningar. Utan tvekan färgas dock denna skrift helt naturligt av min

egen andliga hemvist och av mina personliga erfarenheter som den störste bland

syndare, som av nåd allena får tro mig salig för min Frälsares, Jesu Kristi

skull. I förhoppning om att få en del ur den förvillelsen, att "Laestadianismen"

skulle utgöra någon alldeles unik, exotisk, svärmisk, lapsk sekt - utan

motsvarighet på annat håll eller under andra tider, har jag även dragit

paralleller med en del tidigare lutherska väckelserörelser och kyrkohistorien.

Jag har även försökt tillrättalägga en del missförstånd och felaktiga uppgifter,

som jag vet har varit i svang. Med bön till Gud har jag även försökt lyfta fram

olika meningar om och företeelser i väckelserörelsen i ljuset av den Heliga

Skrift i hopp om att genom Guds nåd vara någon sökande eller vilsegången själ

till andlig vägledning och som en varning för de otaliga villfarelser, som hotar

oss alla i denna andligen så kaotiska tid.

- Henry Kero -

Vad är "väckelse"?

Benämningen"väckelserörelse" kan vara tvetydig. Namnet syftar till uppväckelse

ur andlig död. (Jfr. eng. "revival" = återupplivning) "Omvändelserörelse" vore

kanske mer adekvat. Väckelse avser ju samvetets uppvaknande till syndakännedom

genom lagen, vilket bara är första steget till frälsning och salighet. Världen

runt finns det otaliga sådana väckta. Deras "skuldkänslor" försöker psykiatrer

och andliga kvacksalvare befria dem ifrån med sina respektive terapier.

Laestadius säger, att de lägger sorglöshetens plåster på syndasåren. 20En del

prövar droger. Sista utvägen blir tyvärr ofta Ischkariots - självmord.

"Skuldkänslor" i sig är oerhört viktiga. Utan att känna eller anse sig sjuk,

söker sig knappast någon till läkare. Gud i sin kärlek vill inte låta någon bli

kvar under skulden. "Ty Gud var i Kristus och försonade världen med sig själv

och förebrådde dem icke deras synder och har beskickat försoningens ord i oss."

(2Kor 5:19) Blott genom detta ord blir vi skuldfria.

"Wiklundska" väckelsen.

I slutet av 1700-talet hade vi i Tornedalen den mindre kända, också

inomkyrkliga, s.k. "Wiklundska" väckelsen i Matarengi (Övertorneå) m.o. Den fick

sitt namn efter Kun Nils Wiklund, som var komminister där åren 1765-1776. Även

han blev förföljd och motarbetad. Särskilt komminstern Anders Wikman i

kapellförsamlingen Pajala anmälde Wiklund och hans kyrkoherde Isac Grape till

domkapitlet, som ansåg anmälan vara utan grund. Men Wikman skrev till

länsstyrelsen och klagade över "orosstiftarna i församlingen". Kyrkoherde Grape

dömdes till att vara utan lön i ett halvår. Wiklund blev avsatt med krav på att

lämna församlingen inom 8 dagar. Men kung Gustav III befriade Wiklund och Grape

från domen och gav dem upprättelse. "Konungar skall vara dina omvårdare.." (Jes

49:23) Wikman däremot blev senare dömd för hembränning! De kristna från den

Wiklundska väckelsen blev glada över att få Laestadius till Pajala. Samma

väckelse fortsatte alltså och förkovrades. Sannerligen, har inte Tornedalen och

Pajala en både "brukig", bråkig och brokig historia! Upprepas den månntro?

Något om Lars Levi själv

Lars Levi Laestadius föddes den 10 januari A.D. 1800 i Jäkkvik i Arjeplogs

kommun, fick sin grundutbildning hos sin halvbror, prästen Carl-Erik, avlade

studentexamen i Härnösand 1819 och studerade vid Uppsala universitet, först

botanik, sedan teologi och prästvigdes med sin broder Petrus 1825 i Härnösand.

Lars Levi började sin prästbana som vice pastor i sin gamla hemförsamling

Arjeplog och som missionär i Pite lappmark. Som missionär hade han att utbilda

kateketer (kristendomslärare) och övervaka deras verksamhet. Efter detta

praktikår utnämndes han 1826 till kyrkoherde i Karesuando, som på 1840-talet

hade c:a 800 invånare. Karesuando och Jukkasjärvi socknar räknades på den tiden

till Lappland och omfattar 19800 km«MDSU»2, vilket betydde långa skidturer och

vandringar på vidderna. Den 1 april 1827 gifte sig Lars Levi och Brita Katharina

Alstadius från Jokkmokk. Äktenskapet, i vilket 15 barn föddes, var mycket

lyckligt, trots fattigdom och umbäranden. Karesuando var inget "fett" pastorat

och prästlönen bestod av församlingsbornas "tionden". Jakt, fiske, jordbruk m.m.

fick bidra till familjens försörjning. Med Guds välsignelse kunde ändå Lars Levi

och Brita Kajsa ofta hålla "öppet hus" med förplägnad för trosvännerna och bistå

hjälpbehövande. För att få behörighet till kyrkoherdetjänst utanför Lappland,

t.ex. i det 1849 bildade Pajala pastorat, måste Laestadius undergå

pastoralexamen, vilket han gjorde i Härnösand juli-december 1843. Där lät han

trycka sitt 19-sidiga inledningstal på latin, "Crapula Mundi" (=Världens rus).

Efter denna examen blev Lars Levi utnämnd till prost och

lappmarksförsamlingarnas generalvisitator, vilket innebar visitationsresor ända

ner till Jämtland. A.D. 1844 började med den viktigaste, mest avgörande,

omvälvande och välsignade händelsen i Lars Levis liv, en vändpunkt av oanat

slag. Han fick nåd till bättring, nåd till en levande tro på Kristus. 1849 blev

han Pajala församlings förste kyrkoherde , där han också dog 1861, efter 23 år i

Karesuando, 12 år i Pajala och 17 år i en levande tro. Hans arbetsdag i

väckelsens tjänst blev alltså förhållandevis kort, men intensiv och

fruktbärande.

Ur Laestadie självbiografi

I tidskriften "Ens ropandes röst i öknen" berättar Lars Levi mycket rättframt

och självkritiskt avslöjande om sig själv, sin väckelse, pånyttfödelse, sin

verksamhet, sina motgångar och förföljelser. När han 1832 blev svårt sjuk, kände

han ingen dödsfruktan, enbart bekymmer för sin familj. 1839 dog hans 3-årige son

Levi i mässlingen. Så här skriver han själv: "Människan behöver verkligen några

påminnelser om sin dödlighet, annars glömmer hon alldeles bort ändamålet med sin

tillvaro på jorden. En sådan påminnelse var Levis död. Men en ännu starkare

påminnelse fick jag 1842, då en bröståkomma ingav mig den föreställningen, att

jag hade fått lungsot och att döden ovillkorligen skulle bli slutet på denna

sjukdom. Här blev nu den tanken uppväckt: 'Beställ om ditt hus, ty du måste dö.'

(Jes 38:1) Och nu först infann sig en allvarlig och djup fruktan för döden. Hur

kom det sig, att jag kunde vara beredd att dö 1832 och 10 år därefter kunde jag

inte vara beredd?" (Läs gärna mer om detta i "Ens ropandes röst", utgiven i

bokform.) Laestadius kom fram till, att hans samvete sov 1832, då dygden eller

egenrättfärdigheten var hans salighetsgrund. Men 1842 hade Gud genom sin heliga

lag och prövningarna väckt hans samvete, så att han erfor helvetets avgrund

öppnad framför sig. Men han fann ingen tröst i sin nöd, bara ångest, mörker och

hopplöshet. Grubblande vandrade han ofta rast- och rolös omkring på kyrkkullen i

Karesuando. En del menade, att kyrkoherden mist förståndet i sitt grubbel och i

folkmun fick han öknamnet "Vandrar-Lasse". Totalt misslyckad i sin prästgärning

i Karesuando kände han sig även. Flyttplanerna började ta form. Men bakom allt

skönjer vi Guds underbara vägledning från mörkaste natt till skiraste dagning,

ja, till Morgonstjärnans uppgång i mångas hjärtan! När han tillfrisknade, for

han till Härnösand för att undergå pastoralexamen. Han säger bl.a., att han i

Härnösand var hållen för "en äkta lutheran", tills hans avhandling "Grapula

Mundi" (= Världens rus) på latin kom ut från trycket. Om denna resa och vistelse

skriver han bl.a.: "Vad kristendomen beträffar, fick jag inte lära något mer i

Härnösand. En aftonsång predikade jag innan avresan, men den afton-sången

behagade inte mången, ty den smakade pietism. Dock måste jag nämna, att biskop

Franzén gillade min predikan."

Brandell och Bylund

I Härnösand träffade Laestadius sin nästan jämnårige bekant från gymnasietiden,

pastor Pehr Erik Bylund, vilkens predikningar tilltalade honom, men vilka

däremot "de ortodoxa lutheranerna" hatade. Bylund, som prästvigdes 1824, året

före Laestadius, var nära vän och medarbetare till pastor Pehr Brandell i Nora

församling i Ångermanland. 1841 dog Brandell 60 år gammal och det var Bylund,

som förrättade hans jordfästning i Ullånger, där Brandell verkade som präst

under sina sista levnadsår. Det s.k. "läseriet" eller "nyläseriet", som var

samma levande kristendom, som "laestadianismen" senare, fick ett genombrott i

Ångermanland c:a 1820. Brandell fick också bättringens nåd i början på sin

prästbana och verkade flitigt och troget i väckelsens tjänst i c:a 20 år.

Väckelsen bredde ut sig mäktigt och Brandells namn blev vida känt. Det

förefaller, som om konventikelplakatet, som förhindrade

lekmannapredikoverksamheten, gav Brandell så mycket arbete i Ordets och

själasörjandets tjänst, att han inte just hade tid att skriva. Han torde ha

predikat helt utan koncept, precis som vi nu gör inom vår väckelse. Han verkar

inte ha begagnat sig av den möjligheten, som Luther, Laestadius m.fl. gjorde,

att skriva ner predikningar, som sedan kunde läsas av t.ex.kateketer. Därför har

vi få skrifter av Brandell. Inte heller verkar Laestadius ha mött honom

personligen. Men den "brandellska" väckelsen i Ångermanland och Jämtland hade

precis samma tro och samma trosfrukter, som den "laestadianska", helnykterhet

och i övrigt kristet leverne.

Mötet med Maria 1844

Den unga samekvinnan Maria, genom vilken Laestadius kom till tro, har forskare

försökt få mer uppgifter om. Men, precis som varken Lukas eller Paulus ger oss

mer upplysningar om Ananias i Damaskus, än att han var en lärjunge, en

gudfruktig man efter lagen och med ett gott rykte bland judarna, lika litet

stillar Laestadius vår köttsliga nyfikenhet om Maria - förutom att hon var

troende. Bakom denna förtegenhet ligger en gudomlig visdom. Han vet, hur

köttsliga vi människor kan vara och riskerar därför att bygga på personer i

stället för på Kristus, som Gud har satt till en Nådastol genom tron i Hans

blod. (Rom 3:25) Laestadius mötte säkert även många andra "läsare" eller levande

kristna, men Gud hade utvalt den fattiga Maria till att utöva den Helige Andes

ämbete till hans fromma. Jag har mött flera sådana "Marior", som har den

speciella nådegåvan, att predika tro till ovärdiga, bedrövade och villfarande

själar. Maria är även en sinnebild för Guds församling. Var är då Guds

församling? Svar: "Var två eller tre är församlade i mitt namn, där är jag mitt

ibland dem." (Matt 18) Efter sin pastoralexamen den 13/12 i Härnösand, for den

nyutnämnde generalvisitatorn till Föllinge i Jämtland, där han förrättade

visitation under julhelgen. Under nyårshelgen blev det visitation i Åsele, där

han träffade flera "läsare" och bland dem sameflickan Maria, som av hans

predikan förstod, att prästen var väckt. Det har spekulerats en hel del om detta

mötes andliga betydelse, dess exakta datum och om och hur Maria avlöste den av

Guds lag väckte prosten och fantasin har blommat ut i avhandlingar av skilda

slag, t.o.m. fantasiromaner. Låt oss därför först se, vad Laestadius själv i

mycket varsamma ordalag skriver om detta betydelsefulla möte: "Om vintern 1844

kom jag till Åsele lappmark i egenskap av visitator. Här träffade jag några

läsare, som var av det mildare slaget. Bland dem var en lappflicka vid namn

Maria, som öppnade hela sitt hjärta för mig, sedan hon hört altartalet. Denna

enfaldiga flicka hade erfarenheter i nådens ordning, som jag aldrig hade hört

förut. Hon hade vandrat långa vägar för att söka ljus i mörkret. Under sina

vandringar hade hon slutligen kommit till pastor Brandell i Nora och när hon för

honom öppnade sitt hjärta, så löste han tvivlet. Hon kom genom honom till den

levande tron. Och, tänkte jag: Här är nu en Maria, som sitter vid Jesu fötter.

Och nu först, tänkte jag, nu ser jag vägen, som leder till livet. Den har varit

fördold, till dess jag fick tala med Maria. Hennes enfaldiga berättelse om sina

vandringar och erfarenheter gjorde så djupt intryck på mitt hjärta, att det

ljusnade även för mig. Jag fick denna afton, som jag tillbragte i sällskap med

Maria, känna försmak<MI^ av himmelens glädje. Men prästerna i Åsele kände inte

Marias hjärta och Maria kände även, att de inte var av detta fårahuset. Jag

skall komma ihåg den fattiga Maria så länge jag lever och hoppas, att jag

träffar henne i en ljusare värld på andra sidan om graven." (Ens ropandes röst)

Raattamaas L.-biografi

Låt oss även se, vad en av hans allra närmaste förtrogna och medarbetare, Johan

Raattamaa skriver om honom i en kort men innehållsrik biografi i maj 1890: "Kort

men sanningsenligt och sakligt vare här några ord om salig prosten L. Han levde

sorglös tills ett av hans barn dog och även han själv blev sjuk. Då upptäckte

han, att han inte var redo att dö och han kom i syndasorg. Då började han söka

efter saligheten. Men han förstod inte denna (salighet) förrän lappflickan Maria

sade till honom, att han måste tro sina synder förlåtna just sådan som han då

var. Då fattade han friden genom tron på Jesus och började att predika med

Andens kraft. Jag, som vid samma tid också väcktes, sade till honom, att vårt

kyrkosamfund (Svenska kyrkan) inte var väckt. Då sade han: 'Inte har man

hittills predikat så, att folket skulle väckas. Men när det väcks, så uppstår

någon falsk sekt bredvid', så som även skedde i Koutokeino (i Norge). Laestadius

var vid sin omvändelse 44 år. Sedan han kommit till tron, blev han även en

barmhärtighetsutövare såväl lekamligen som andligen. Hemmavid talade han om

kristendomen, när vi hälsade på honom. Han hade även förmåga till

självförsakelse. Och när människor väcktes, kom de till honom natt och dag. I

kyrkan predikade han stränga lagpredikningar, såsom vi ser i hans postilla. Men

mot de väckta var han vänlig och predikade evangelium till dem såväl i samtalen

hemmavid ävensom i kyrkan. Fullständigt nykter var han från starka drycker och

predikade mot dessa, så att brännvinsförsäljarna vredgades såväl i Karesuando

som i Pajala församlingar. Nyktra är laestadianerna även nu och utövar

renlevnad. Folket i lappmarken förstod inte hyfsat, eller beskedligt tal, utan

man behövde utmåla deras grova, skändliga gärningar med ord, som kan synas grova

eller ohyfsade. Han sände ut två missionspredikanter och så spred sig denna

kristendomsrörelse. Fromt vandrade han också hela sin kristendoms- och

levnadstid och samtalade ofta med ett rört hjärta. Och när han låg dödssjuk,

hälsade jag på hos honom. Han sade även då, att vår tro var den rätta och blev

hjärtligt rörd, när jag sade, att vi med församlingen trodde, att han var

kristen. - J. Raattamaa." -

Ödemarken knoppas

Dryckenskap och misär rådde i Laestadie nordliga församlingar, dit han kom som

ung kyrkoherde 1827. Men fram till 1844 nådde han ingen framgång alls med sin

predikan och sin kamp mot dryckenskap och sedefördärv. Man kan likna honom vid

en läkare, som redan tidigt såg sjukdomssymtomen och sedermera ställde rätt

diagnos och hade även läst och hört om medicineringen. Men först efter att själv

ha blivit botad, kunde han ge den rätta behandlingen, som inte bara lindrar

symtomen, utan gör den sjuke helt frisk. Hur paradoxalt det än kan låta, var det

till all lycka och välsignelse både för präst och församling, att inte

nykterhetsarbetet lyckades utan bättring och nyfödelse. Varför? Jo, det kunde ha

styrkt dygden och egenrättfärdigheten som salighetsgrund. Ja, annat blev det,

sedan Gud genom sin lag och sin faderliga aga väckt hans samvete och genom

syndaförlåtelsens evangeliumfött honom på nytt till en levande tro på Jesus

Kristus. Först då kunde han börja verka i Andens kraft. Men visst, erkänner han

själv, var han i början tafatt och "nästan skygg och ovan vid den rätta

fårskötseln, rädd för att allför snart använda det läkemedel han själv blivit

helad av. "Någon försäkran om Guds nåd och syndernas förlåtelse vågade jag inte

meddela dem, ty jag blygdes vid mig själv och vågade inte blanda mig i den

Helige Andes verk av fruktan att jag kunde skämma bort alltsammans, om jag

befordrade en alltför tidig förlossning." Men Gud lärde honom vidare - även

genom mindre lärda lekmän och medhjälpare. "Om inte ett fritt evangelium

predikas, så far de botfärdiga lika väl som de obotfärdiga till helvetet, " sade

de till prosten och stödde sig då på Bibeln och Luthers evangeliepredikan på

19:e sönd. e. Tref. Laestadius, som så länge och tungt trälat under lagens ok,

hade under sina första trevande steg på troslivets väg mycket svårt att

acceptera ett så fritt evangelim. Han fruktade för att ett alltför fritt

evangelium skulle stödja "nådetjuvar", d.v.s. människor, som utan hjärtats eller

sinnets förändring tillägnade sig Guds nådelöften. Sådana, eg.

"nådelöftestjuvar" har ju alltid funnits och finns fortfarande. Men Gud lärde

honom snart, att ett fritt predikande av evangeliet till botfärdiga syndare inte

gör dem till nådetjuvar och att inte ens den mest upplyste, mest skriftkunnige

eller den bäst människokännande själavårdare kan döma eller bedöma något

människohjärtas djup. "Ett ont och illfundigt ting över alla ting är hjärtat.

Vem kan utrannsaka det? Jag Herren kan utrannsaka hjärtat och pröva njurarna..."

(Jer. 17:9-10) Jag har hört berättas, hur Laestadius någon gång under sommaren

1853 predikade i Tuomas' hus i byn Kitkiöjärvi, norr om Pajala. Enligt somliga

källor hölls gudstjänsten ute på gården. En skarp bättringspredikan ljöd, men

någon offentlig syndernas förlåtelse förkunnades inte ännu. Några kvinnor var i

så svår samvetsnöd, att de klev upp på stallvindan och vältrade sig där i ångest

och vånda. En benådad kvinna, Maria Parkajoki, hörde deras jämmer, gick upp på

stallvindan, förbarmade sig över stackarna och vittnade syndernas förlåtelse

till dem. Genom henne gjöt den barmhärtige Samaritanen olja och vin i

syndasåren. Glädjen blev övermåttan stor. En kort stund därefter dansade de av

fröjd bland de församlade, prisade och lovade Gud - med prosten som förundrad

åskådare. Senare samma år sägs åtminstone Johan Raattamaa bakom bordet ha

predikat syndernas förlåtelse "utmed väggarna" i Sakkos' (Zackrissons) hur i

Kitkiöjoki. Samma sak berättas om Laestadius, men om det var vid samma

tillfälle, måste jag låta vara osagt. Gud lärde och tröstade också Laestadius

och hans medarbetare genom syner och "nådemärken". Ett sådant inträffade, när

"en lappkvinna, som länge stått under lagen, blev försonad eller benådad den 5:e

december 1845. Just i samma ögonblick kändes en jordbävning, som varade i några

sekunder." Jordskalvet "sträckte sig vid pass 10 mil i omkrets", fortsätter

Laestadius, som själv inte var vittne till avlösningen. Ett annat nådemärke sågs

under Laestadius' avskedstal i Karesuando kyrka 1849. Många såg vatten rinna

över altaret. Men ovanför innertaket var det torrt!

Himmelrikets nycklar

har inte "uppfunnits" vare sig i Nicea, Rom, Wittenberg, Karesuando, Pajala,

Gällivare eller Uleåborg. Varken Luther, Laestadius eller Raattamaa har kommit

på avlösningen från synderna i Jesu namn eller genom Jesu blod. Evangeliet har

kommit från himmelen och predikades av Herren Gud själv för första gången på

denna jord i Edens lustgård till våra första, i synden fallna, men

syndabekännande förföräldrar, Adam och Eva om "kvinnans Säd", den utlovade

Messias, Kristus, den smorde Konungen, som söndertrampat ormens, d.v.s. satans

huvud. Detta trots deras bristfälliga syndabekännelse! Laestadius fann Jesus i

den troende Maria. Luther, som som en väckt, bedrövad munk fick höra evangeliet

om syndernas förlåtelse av en gammal troende man, säger också: "Var skulle jag

finna Kristus om icke hos min broder," d.v.s. hos en levande kristen. Jesus

Kristus, kommen i köttet och som själv är Ordet (gr. "Logos" i Joh 1:1), finner

man inte i öknen eller i kammaren, i ensamheten. Ingen behöver fara vare sig upp

i höjden eller ner i djupet för att söka Frälsaren, ty "Ordet är hart nära dig,

nämligen i din mun och i ditt hjärta. Detta är det ordet om tron, som vi

predikar." "Så kommer tron av hörandet (på trons predikan, gr. "akoä") men

hörandet genom Guds Ord." (Rom 10:8,17) "Hör mig" och "Hör, så får er själ

leva", uppmanar Kristi Ande genom profeten. (Jes 55:2-3) Jesus varnar: "Om de då

säger till er: Se, han är i öknen, gå icke ut, se han är i kammaren, tro det

icke." (Matt 24:26) Aposteln skriver också till de troende, 20"att Kristus må bo

genom tron i era hjärtan." (Ef 3.17) Och vidare:"Vet ni icke, att ni är Guds

tempel och att Guds Ande bor i er?" (1Kor 3:16, Rom 8:11, 2Tim 1:14, Upp 21:3)

"Jag (Kristus) vill bo i dem och vandra i dem..." (2Kor 6:16) Jesu blod är inte

stumt, utan ett ljuvligt, evangeliskt talande "bestänkelseblod, som talar bättre

än Abels blod", d.v.s. ingen hämnd, utan förlåtelse på Sions berg. (Hebr 12:24)

Förvanskningsförsök

En del författare gör allt för att föra i bevis, att t.ex. Laestadius inte fick

syndaavlösning genom lappflickan Maria. Andra påstår, att Luther enbart genom

att läsa Skriften och genom sin "tornupplevelse" blev född på nytt. Eller att

Erkki Antti föddes på nytt bara genom att läsa David Hollatz' bok. Varför vill

man förneka och "onödigförklara" hörandet av förlåtelsens evangelium?

Uppenbarelser och syner har sin stadfästande betydelse, liksom läsandet av Guds

Ord. Någon gång 20uppfyller Gud oss, sina barn särskilt med sin Helige Ande.

Även om Erkki Antti hade mäktiga, omvälvande uppenbarelser, bedyrar han: "Jag

behöver alltid de kristnas vittnesbörd om syndernas förlåtelse." Låt oss inte

förvillas och bedragas av "antikristi ande", som förnekar "att Jesus Kristus har

kommit i köttet" (1Joh 4:3) och att Han fortfarande är i köttet, d.v.s. i sin

församling här på jorden, i sina egna barn med sin Helige Ande och himmelrikets

nycklar. Inga biografier eller mänskliga upplevelser duger heller till

rättesnören. Djävulen i sin illistighet kan nog, när han försöker vilseleda

"bibeltrogna", medge "...att människan icke varder rättfärdig genom lagens

gärningar, utan genom tron på Jesus Kristus, så tror vi ock på Jesus Kristus,

att vi skall varda rättfärdiga genom tron på Kristus och icke av lagens

gärnignar, därför, att intet kött varder rättfärdigat genom lagens gärningar."

(Gal 2:16) Men samtidigt påstår hin onde, att ingenting mer ingår i det vi

kallar "rättfärdiggörelseläran". Han vill fördölja, hur Gud rättfärdiggör.

Luther beklagar, att "mången talar vackert och mycket om tron, men inte, hur man

skall komma till denna tro." Laestadius nämner, att Maria genom Brandell "kom

till den levande tron" och att Brandell "löste tvivlet" , d.v.s. avlöste Maria

från tvivlet eller otron. Raattamaa skriver, att "lappflickan Maria sade till

honom, att han skulle tro sina synder förlåtna sådan han då var". Alltså kan det

inte ha gått till på annat sätt, än att både Brandell och Maria genom evangelium

om syndernas förlåtelse avlöst respektive. Då besannades det, som Jesus säger

till apostlarna, sedan Han givit dem sin Helige Ande: "Vilka ni förlåter

synderna, dem är de förlåtna och vilka ni behåller dem, för dem är de behållna."

(Joh 20) Visst kan denna avlösning predikas även vid nattvardsbordet, men att

motta nattvarden oomvänd, i otron är, att äta och dricka sig en dom, ty detta

ordet: För eder, kräver ett alldeles troende hjärta. (L. lilla katekes) "Ty Gud

var i Kristus och försonade världen med sig själv och förebrådde dem icke deras

synder, och har ibland oss förordnat försoningens ord." (2Kor 5:19, Rom 10:8,

17) 20Somliga invänder, att "göra bättring" (gr. "metánoia" =sinnesändring)

låter som att bygga på egna gärningar. Att "göra bättring" innebär ingen

förtjänstfull gärning, utan en fullständig sinnesändring genom mottagandet av

nåden. Svaret finner vi i apostelns fråga: "Har ni undfått Anden genom lagens

gärningar eller genom trons predikan?" (Gal 3:2) Såväl bättring som tro är Guds

verk, som "fött oss efter sin vilja genom sanningens Ord." (Jak 1:18)

Nyckelord av Luther

Till alla dem, som i sin ensamhet menar sig finna Jesus genom bön eller

uppenbarelse, säger Luther i det att han på grund av det Jesus lär, lägger dessa

ord i Jesu mun: "Varför gapar du upp i himmelen efter mina nycklar? Hör du inte,

att jag har givit dem åt Petrus? De är väl himmelens nycklar, det är sant. Men

de är inte i himmelen. Jag har lämnat dem härnere på jorden. Du skall icke söka

dem i himmelen eller någon annanstans, utan finna dem i Petri mun. där har jag

lagt dem."* Sedan fortsätter han: "Petri mun är min mun och hans tunga är min

nyckelpung ("schlüssel beutel"), hans ämbete är mitt ämbete, hans bindande är

mitt bindande, hans lösande är mitt lösande, hans nycklar är mina nycklar. Jag

har inga andra... Det min Petrus binder och löser, det håller jag för mig, det

håller du för dig också, så är du för mig redan bunden och lös." Luther

förklarar själv, att han med Petrus menar alla kristna. En allmän

vanföreställning, även om den mest avses som skämt, skymtar fram, när man

avbildar Petrus med nycklarna vid himmelens port och släpper in eller låser ute

de avlidnas själar. Nej, efter döden är det för sent. T.o.m. här i livet är det

för sent för dem som förhärdat sig och inte "sökt Herren när man kan finna

honom." (Jes 55:6-7) Himmelrikets nycklar har Frälsaren lämnat till sin

församling för att användas enbart här under nådetiden på jorden av alla

kristna.Med hjälp av dessa nycklar släpper den Helige Andeångrande själar in i

Guds rike och obotfärdiga utestängs. Den, som invänder, att "förlåtarna",

himmelrikets nyckelbärare inte kan finnas överallt, där ångrande syndare finns,

tror och fattar inte, att Gud är Allsmäktig och förmår allt, vet var

nådehungrande finns, ser allas hjärtan och att han är nådig mot den han är

nådig. (Rom 9:15, 2Mos 33:19) Men, säger somliga, det står ju att "var och en,

som åkallar Herrens namn, skall bli salig." (Rom 10:13) Det gäller väl även en

otrosmänniska, som i ensamhet håller på att drunkna? Svar: "Men hur skall de

åkalla den, som de icke har trott på? Och hur skall de tro på Honom, som de inte

har hört av? Och hur skall de höra, utan predikare? O.s.v. (Rom 10:14-) Därför

ledde Gud Petrus till Kornelius (Apg 10), Ananias till Saulus (Apg 9), Filippus

till den etiopiske kamereraren (Apg 8), Maria till Laestadius. Inte födde Jesus

Saul på nytt på tu man hand eller bland sina fiender på vägen till Damaskus. (

Apg 9:1-21 och 22:1-16)

Den trånga porten

Guds heliga lag, de tio buden, förstår vi köttsligen, om vi bara ser till själva

gärningen, men andligen, då vi inser, att lagen är omöjlig att uppfylla, då den

fördömer oss även för minsta onda tanke och begärelse. Ett sovande samvete

känner inga kval. Men så fort lagen får väcka samvetet, får synden liv igen.

(Rom 7:9) "Synden tog tillfälle av budordet och uppväckte i mig all begärelse,

ty utan lagen var synden död." (Rom 7:8) Även de för tillfället "semestrande"

syndaböjelserna vaknar till liv. Det blir en stor sorg och plåga, att finna sig

helt fördömd, förtappad, att känna Guds vrede bränna på samvetet som helvetets

eld. Lagen förmår varken befria från synden eller övervinna den. Då hoppar den

"vita djävulen", egenrättfärdigheten fram och säger: "Se hurdan du är. En sådan

syndare kan aldrig få nåd till bättring. Du måste förbättra ditt leverne, bli så

och så helig, innan du kan duga åt Gud." När stackar'n misslyckats med sin

"helgelse" utan levande tro, med att freda sitt samvete med levernets

förbättring, kanske han försöker döva det med sprit och droger. Men dessa

mediciner förvärrar bara samvetsplågorna. Lagen, tuktomästaren till Kristus,

driver syndaren till Nådastolen, till Kristus i Guds barn. Men då börjar otrons

och egenrättfärdighetens djävul att predika: "Nej, inte nu! Du har för ytlig och

liten ånger ännu, för få tårar. Du kommer ändå inte att klara av att vara en

kristen - med din karaktär o.s.v." Detta är trons trånga port, att börja tro

synderna förlåtna, just som man är, "som en trasdjävul", som Laestadius

uttrycker det. Eller som Elliot sjunger: Just som jag är, ej med ett strå av

egen grund att bygga på... Jesus är ingen trång port! "Jag är dörren (gr."tyra")

för fåren," säger Han. (Joh 10) Bibeln talar ingenting om "den trånga dörren",

utan om "den trånga porten" (gr. "pylos", Matt 7:13), om "nålsögat" (Matt

19:24), genom vilket ingen "kamel" med hjärtat fäst vid andliga eller timliga

rikedomar kan tränga sig. Allt måste överges för Jesus! (Matt 19:29, Mark

10:28-31) "Gammeladam vill komma igenom med hull och hår, men måste kläs av

helt", säger Laestadius. Jag minns, hur predikanterna förr även betonade just

detta, att Jesus inte är trång, utan att Han, den gode Herden välkomnar ångrande

syndare med vidöppna armar, då Han t.o.m. "hela dagen har räckt ut sina händer

till det otrogna och motsträviga folket." (Rom 10:21) Den blodiga dörren, Herren

Jesus, går dock inte att finna någon annanstans än i fårahuset, i Guds

församling, d.v.s. i varje levande Guds barn. Blott den Helige Ande,

dörrvaktaren i Guds barn, kan öppna fårahusets dörr. Israels barn vid Röda havet

är en sinnebild för detta. De tio svåra plågorna hade drivit folket ur Egypten

till Röda havet. Lagen, de tio budorden är en tuktomästare till Kristus.

Oöverstigliga berg står på ömse sidor. Lagen är omöjlig att uppfylla, varken med

att låta bli att synda eller med att göra goda gärningar. Farao är en sinnebild

för otron, hans här för de övriga synderna, otrons frukter, som ger träldom och

död. Om inte Guds förekommande nåds molnstod lagt sig emellan, tröstat, lyst upp

och skyddat, liksom fadersfamnen och -kyssen den förlorade sonen, hade otron och

synden fångat och dödat. Ändå knorrar folket mot Moses. Varför väckte du vårt

samvete med din lag? Varför plågar du med den våra samveten så? Det hade varit

skönare att fortsätta det sorglösa livet i träldomslandet, dö i otron och

begravas där. Alltid bleve det väl någon råd i helvetet. Det var en mycket trång

port, att tro Mose ord: "Frukta er intet, stå och se till, vilken salighet

Herren skall göra idag med er, ty dessa Egyptier, som ni ser idag, dem skall ni

aldrig mera se i evig tid." T.o.m. nådens hav ser hotfullt ut för ett väckt

samvete. Men när evangelie stav, det är, syndernas förlåtelse, räckes ut över

havet, så besannas det, att Guds rike består icke i ord, utan i kraft och att

evangelium är en Guds kraft, alla dem till salighet som tror. (1Kor 4:20, Rom)

Den Helige Andes mäktiga östanvind öppnar nådens hav. Mot allt förnuft fick

Israel tåga rätt igenom havet. Bara fienderna dränktes i havet. Alla synder med

otron sänks i nådens bottenlösa hav och lagens förbannelse och dödshotet med

dem. Vilket jubel, vilken lovsång, när vi fått dubbelt av Herrens hand för alla

våra synder. (Jes 40) På andra stranden ljuder lovsången: Jag tackar dig Herre,

att du har varit vred på mig med din lag, och din vrede har vänt sig och du

tröstar mig. (Jes 12:1) Israels barn såg egyptier ligga på havsstranden. Men de

var alla döda - en sinnebild för de verksynder, som nog blivit förlåtna på en

enda gång i den nya födelsen och förlorat sin kraft att fördöma, men som i trons

lydnad behöver rensas bort med namn i bikten för att inte förorsaka

likförgiftning och död. (2Mos 14) Så började ökenvandringen på den smala vägen.

Födslovånda

En viktig sak, som Laestadius särskilt poängterar, är, att ingen blir kristen

genom något slags andlig utveckling, ett gärningarnas babelstornsbyggande till

himlen. Nej, genom nåden i Kristus är vi en helt ny skapelse. Det gamla är

förgånget. Se, allting ("ta.panta")har blivit nytt. (2Kor 5:17) Inte bara, att

"något nytt har kommit." Jesus liknar den andliga pånyttfödelsen,

rättfärdigheten, glädjen och friden i den Helige Ande vid en naturlig födelse:

"När kvinnan föder barn, har hon sorg, ty hennes stund är kommen. Men när hon

har fött barnet, kommer hon icke ihåg sin bedrövelse, ty hon gläds, att

människan är född till världen." (Joh 16:21) Men som smärtorna kan vara olika

svåra hos olika mödrar och vid olika födslar, så kan också samvetets väckelse

vara olika djup, svår och långvarig hos olika människor. Laestadius själv som

ett av Gud utvalt redskap, måste genomlida en särskilt svår födslovånda för att

bli avklädd allt hans eget och för att Kristus och själarnas salighet skulle bli

så mycket kärare för honom. Ingen kan dock förtjäna saligheten med sin ånger,

ruelse eller bättring. Ingen får heller kräva mer sorg eller hjärtats

förkrosselse än vad Gud bestämt. Guds krav på ångerns storlek är denna:

"Allenast känn dina missgärningar, att du har syndat emot Herren, din Gud." (Jer

3:13)

Lagiskhet eller trygghet?

Redan tidigt i denna väckelse, strax efter prostens död 1861, lyckades den "vite

djävulen" sudda ut gränserna mellan lag och evangelium hos en del kristna -

precis som i Galatien. Därigenom suddades gränserna mellan köttet och Anden,

mellan världen och Guds rike ut i de förvillades samveten. Följden blev

orimliga, obarmhärtiga krav på djupare och djupare hjärtats förkrosselse, en

tröstlös klagan invid korset. T.o.m. en del benådade själar, som först erfarit

frid, glädje och frihet i Kristus genom tron, förvillades bort från nåden in

under lagen igen genom falska profeter. "De har begynt i Anden, men slutat i

köttet," beklagar aposteln. (Gal 3:3) Somliga av dem har blivit kaxiga och

dömande, andra har drivits t.o.m. till nervsammanbrott och i enstaka fall till

självmord. Vi, som vänt oss mot sådan obarmhärtighet, har anklagats för att "ösa

ut nåden" alltför frikostigt och för att vara "antinomer", d.v.s. lagskändare.

Men"antinomin" , som vi med Luther behöver bekämpa, är en villolära, som hävdar,

att "lagen bara hör rådhuset till." Somliga far vilse från kärleken av ett rent

hjärta och av ett gott samvete och av en oskrymtad tro till onyttigt skvaller.

De vill vara lagläromästare (gr. "nomodidaskoloi") och förstår icke vad de säger

eller vad de framhåller. Vi vet väl, att lagen är god, då man brukar den rätt.

Vetande, att för den rättfärdige är ingen lag satt, utan for orättfärdiga och

olydiga, ogudaktiga och syndare, oheliga och oandliga o.s.v. (1Tim 1:5-11)

Lagens rätta bruk är att väcka sovande samveten och vara en tuktomästare till

Kristus. Men sedan tron kommit, är vi icke längre under tuktomästaren. (Gal

3:25) Ty Kristus är lagens ände, till rättfärdighet för var och en som tror.

(Rom 10:4) Lagen, den i sten utgraverade, dödande bokstaven, har inte den

klarhet som Andens ämbete har. Därför duger den inte till rättesnöre för

benådade samveten. Blir den det, blir följden andlig hordom och skrymteri. I sin

stora Galaterbrevskommentar, tillbakavisar Luther påståendena, att Paulus med

"lagen" bara skulle avse ceremoniallagen, i vilken omskärelsebudet ingår. Nej,

lär Luther, aposteln avser alla lagar, inklusive de tio budorden. Därför är de

två penningarna för vård av de benådade, som den barmhärtige Samaritanen, d.v.s.

Frälsaren gav åt värden, d.v.s. predikoämbetet - Kristi nåd och sanning. Ty

genom Mose är lagen given. Nåd och sanning har kommit genom Jesus Kristus. (Joh

1:17) Särskilt Erkki Antti hade nådegåvan att "predika de troende fria ifrån

Mose lag". Andens lag, som giver liv i Kristus Jesus, och som gör oss fria från

syndens och dödens lag, fick härska och öppna splittringar undveks. Men varken

Erkki Antti eller vi andra, som har Andens klara ämbete, predikar någon köttslig

frihet. Skall vi förbliva i synden, för att nåden skall överflöda? Bort det!

(Rom 6:1-)Vi får och vill inte predika ett sådant "superevangelium", i vilket

synder inte bestraffas med namn, i vilket inga varningar och förmaningar ges. Vi

hävdar också på Skriftens grund, att Gud fortfarande hatar synden och t.o.m.,

trots förlåtelsen, låter även benådade, liksom konung David, få lida timligt

straff för syndens skull. (2Sam 12:10-12) Samtidigt hävdar vi på Jesu egna ord,

att de, som utsätts för särskilda olyckor och lidanden, inte därför är större

syndare än t.ex. de, som undkom tornet i Siloa. (Luk 13:4)

Tvenne slags gudsfruktan

Jesus säger till alla fariséer och skrymtare: "Du blinde farisé, gör först rent

det som är innantill i dryckeskärlet och i fatet, så att det som är utvärtes

också må bli rent." (Matt 23:25-28) Skrymtarna gör tvärtom. I sin

egenrättfärdighet, otro eller döda tro lever de på en lögn. Dessa "vitmenade

gravar" "ser rättfärdiga ut inför människor, men invärtes är de fulla med

skrymteri och odygd... Men alla sina gärningar gör de för att de skall bli sedda

av människor. De gör sina tänkeskrifter breda och fållarna på sina kläder stora.

De sitter främst vid borden och i synagogorna (bönehusen) och vill gärna bli

hälsade på torgen och av människor kallas: Rabbi, Rabbi..." (Matt 23:5-7, 27-28)

Jesus varnar oss för utvärtes "fromhet-uniformering", som ju även nu kan ses på

gator och torg, liksom dekaler (tänkeskrifter) med i och för sig fina deviser

som "Jesus älskar dig" och "Jesus lever" för att inte tala om munk- och

nunnekåpor. Även vi, som kallas laestadianer, får vara på vår vakt mot

skrymtaktig utvärtes "fromhets-kostymering". En rätt och helig gudsfruktan är

viktig. "Herrens fruktan är vishetens begynnelse." (Ps 111:10, Ords 1:7) "Den

som fruktar Herren, han har ett tryggt fäste och hans barn blir också

beskärmade. Herrens fruktan är livets källa, så att man må undfly dödens snara.

" (Ords 14:27, 15:33) Gudsfruktan kan vara av två slag, liksom ämbetena, d.v.s.

bokstavens och Andens: Lagen verkar en trälaktig fruktan för en sträng, vredgad

och obarmhärtig Gud. Evangelium verkar genom tron en tillitsfull fruktan, som

ett tryggt barn har till sin egen Fader, som det vill vara till viljes. Andens

besmittelse är svårare att uppdaga än köttets, särskilt då den förleder nådebarn

in under lagen. Luther kallar egenrättfärdigheten för "den vita djävulen", som

förskapar sig till en ljusets ängel och säger, att den är farligare för oss än

alla "svarta djävlar" tillsammans. Därför vill jag uppmana ditt hjärta, kära

trossyster och -broder liksom mitt eget, ofta vilsefarande hjärta, att med fröjd

och jubel lyfta upp blicken från vårt djupa syndafördärv på vår korsfäste och

uppståndne Konung, från vår egen ofullkomlighet till Hans fullkomlighet. Att vi

undviker t.ex. TV, bio, o.s.v. beror inte på att vi anser själva tekniken vara

synd. Men då vi inser, att många program väcker syndiga tankar och begär i vårt

kött, förför oss till synd och flärd och fjärmar oss från Gud och hans Ord, vill

vi "fly allt det som ont synes." (1Tess 5:22) Men hur snett det också kan gå, om

man i sitt skrymteri vakar på fel sätt, belyser följande sedelärande händelse i

Amerika: En av våra äldre predikanter, nu avsomnad, var på predikoresa i

Staterna. Utkommen ur kyrkan till parkeringsplatsen, skyndar sig en ung man från

sin bil honom till mötes och frågar: "Är det synd att ha bandspelare i bilen?"

"Är det där din bil? " lyder gästpredikantens motfråga. "Ja, hur så?" undrar den

till synes samvetsömme. "Du kan synda mycket i bilen även utan bandspelare,"

svarar predikanten. Ynglingen gjorde snabbt helt om, hoppade in i sin bil och

for iväg. "Varför fick hans så bråttom?" undrade predikanten, som inte visste

något om ynglingen. Men Gud visste! De, som hörde samtalet visste också. Just

denne så "samvetsömme" yngling hade, utan att vara gift med henne, gjort en

flicka med barn just i denna bil! Det blir ofrånkomligt att "sila mygg och

svälja kameler" - då lagen och inte nådens Ande regerar samvetet. Till saken

hör, att denne yngling var mycket lagisk. Liksom de skrymtaktiga, lagiska

fariséerna, försöker även nutidens lagiska skyla sitt rätta jag inför människor

med en tillgjord stränghet i fråga om vissa saker. Mediateknik kan ju även

användas till att sprida Guds Ord även till sådana, som är förhindrade att

eljest höra eller läsa det, t.ex. handikappade, blinda och sängbundna. Men är

det så, att du av självkännedom och erfarenhet finner att något blir till

frestelse och skada för din själ, var då ärlig mot dig själv och låt bli sådant.

Alla har vi nog en viss benägenhet att försvara och omhulda just våra egna

husgudar, hemma- och skötesynder? (Se t.ex. 1Mos 31:30-34, 1Sam 7:3-4) Det

gäller bara, att utan skrymteri vara lydig Guds Helige Ande.

Laestadius' predikospråk

Laestadius' modersmål var svenska och samiskan, som talades i hans barndoms

hemtrakter, fick han på köpet. Denna språkkunskap kom väl till pass bland

samerna i Karesuando, där samiskan dock är mer finskinfluerad. Av halvbrodern

Carl lärde han sig bl.a. latin och grekiska, i Härnösand och Uppsala dessutom

bl.a. hebreiska och tyska. Finskan, som blev hans främsta predikospråk, fick han

lära sig på egen hand fr.o.m. 1826. Den påverkades främst av den finska Bibeln,

hernhutiska postillor och den säregna tornedalsdialekten. Särskilt i Finland

anses Laestadius' ordval som alltför grovt, vulgärt och frånstötande. Därför har

flera utgåvor av Laestadie postillor "förfinats" för att bättre passa "de

bildade, dygdiga nådetjuvarnas och egenrättfärdigas ömtåliga örhinnor", som

Laestadius uttrycker sig. Genom att ändra och "förfina" predikningar undergräver

man förtroendet för alla postillor, eftersom äktheten kan ifrågasättas.

Samtidigt förbiser man dels, att vissa finska ord i Tornedalen inte upplevs som

lika vulgära som bland finska språkvårdare, dels, att synden i sig är ful nog

och absolut inte bör skönmålas. "Jag vill, att mina åhörare skall förstå, vad

jag säger dem, och därför benämner jag varje sak eller sakförhållande med samma

ord, som de göra. Då en bygd skall odlas, erfordras de grova verktygen." skriver

Laestadius på anklagelserna mot hans ordval. 1854 försvarar sig Laestadius inför

domkapitlet: "Mina predikningar äro hållna för lappar och finnar, som ännu stå

på en ganska låg bildningsgrad. För sådant folk måste jag använda ett hårt tal,

om det skall verka på deras övertygelse. Hade jag haft att göra med en svensk

församling, skulle mitt tal ha fallit sig helt annorlunda. Ifrån denna synpunkt

måste det hårda talet i mina predikningar bedömas, ävensom det hårda talets

verkan på folkets övertygelse måste tagas i betraktande. Alldenstund Maximi

Venerandum Consistorium icke lärer kunna förneka, att en märkelig förändring

föregått i Torneå lappmark. Folkets begär efter brännvin har upphört, folket har

i ordets egentliga betydelse blivit omvänt ifrån dryckenskap till absolut

nykterhet, ifrån stöld och tjuveri till ärlighet, ifrån förakt för den allmänna

gudstjänsten till vördnad för det heliga, ifrån ett sorglöst och ogudaktigt

leverne till gudsfruktan, fromhet och dygd. Skulle jag nu för de liknelser och

ordasätt, som haft en sådan verkan på folkets övertygelse, bliva straffad såsom

lagbrytare och menedare, då vet jag inte, om det finns någon rättvisa på

jorden." När jag en gång skulle söka typiska exempel på "ohyfsade" eller

anstötliga ord, fick jag söka en god stund i postillan. För det mesta använder

Laestadius ett bibliskt, naturnära och vackert bildspråk. Laestadius' kallar nog

brännvinet "vuotava pirun paska", d.v.s."flytande djävulsträck". Motsvarande

"dyvels-träck" (från lågtyska "duvelsdreck") är i Sv. Akademins ordlista

förklarat med "drog". (Jfr. fi. "pirunpihka".)

Lars Levis speciella gåvor

Förutom med gåvan, att som väckelsepredikant likt Döparen predika med Elie Ande

och kraft, hade Gud utrustat Laestadius med gåvor att pejla in i människosjälens

djup, med en människokännedom långt utöver det vanliga. En av förutsättningarna

till denna klarsyn var, att han var så genomärlig när det gällde honom själv.

Inga falska självförskönande eller självupphöjande karakteristika om

"gammel-Lars Levi", när han i sin självbiografi analyserar sig själv, sitt

sjäsltillstånd, sina ungdomserfarenheter i sitt forna o-trostillstånd. Så här

öppet skriver han: "Fastän böjelsen för det motsatta könet var både tidigt och

starkt utvecklad hos den nu omtalade mannen (Lars Levi), kom det likväl aldrig

längre än till ras och s.k. "sänglag", men utan någon oanständig handling.

Kanske hade hedersdjävulen mera att säga i detta fall än samvetet, ty många

bland de väckta har samma erfarenhet, att ambitionen (äregirigheten,

hedersdjävulen) eller skammen hindrat dem från att utöva själva gärningen. Och

detta var väl även orsaken till varför Lars Levi alltid undvek umgänge med

glädjeflickor i städerna, men så snart han kom ut bland bondflickorna, var han

en mästare i att tjusa dem genom lekar och ras samt allehanda putslustiga

upptåg. Moralfilosoferna talar om den aktning, som människan bör hysa för sig

själv. Men denna aktning är ingenting annat än egenkärlek, blandad med ambition

(=äregirighet). Lars Levi gick så långt i denna aktning för sig själv och

kvinnans oskuld, att bygdens tärnor tog emot honom med öppna armar, varhelst han

kom, emedan de hade fått den fördelaktiga uppfattningen om honom, att vem som

helst kunde ligga tryggt vid hans sida, utan fruktan för anfall på deras mödom."

Tilläggas bör kanske, att redan före sin omvändelse präglades Lars Levis

kvinnosyn starkt av hans egen kära och fromma mors öde med en man, som ibland i

fyllan t.o.m. kunde slå henne. Lars Levi hatade allt våld, förtryck, all

förnedring av kvinnor, ofta orsakad av dryckenskapen och stred hårt emot sådant.

Passionernas samspel

Laestadius talar ofta om de sju djävlar, som Frälsaren drev ut ur Maria

Magdalena. Dessa djävlar heter egenrättfärdighet (egoism), egennytta (girighet),

äregirighet (ambition), vrede, hordom, avund och lögn. Dessa huvudpassioner

ärver varje människa som arvssynd. Endast Jesus genom sin heliga avlelse av den

Helige Ande var fri från dem. Dryckenskapen, drog- eller spritbegäret, menar

Laestadius vara en icke medfödd, senare tillägnad passion eller syndart. Men med

sin verklighetsflykt kanske den är en frukt av lögnen? Laestadius påvisar med

Skriften och erfarenheten, att det "dygdiga och ärliga yttre levernet", varvid

man avhåller sig ifrån grova synder som uppenbara mord, hor, stölder o.s.v.,

trots att böjelserna till allt sådant finns i köttet, den gamla människan, beror

på att antingen äran eller egenrättfärdigheten "ger de övriga djävlarna

semester". Det är alltså ingen strid mellan djävlarna eller passionerna, utan

ett samarbete efter en djävulskt listig tur-ordningslista. För själafienden är

det likgiltigt, vilken djävul som för tillfället styr syndaträlens liv och

leverne, medan han inbillar sig leva i full vilje- och tankefrihet. Den onde är

en skicklig psykolog och anpassar oftast styrningen av sin träls leverne efter

omgivningens krav och acceptans. Varför skulle eljest till synes snälla och

stillsamma människor plötsligt bli som förryckta eller besatta på t.ex. en

idrottsarena, i en kravall-, mobbnings- eller lynchnings-situation? Eller varför

stoltserar man nu helt fräckt med partnerbyten, samboförhållanden, aborter,

homosexualitet m.m., som man förr skämdes ögonen ur sig för? Jo, därför, att en

sekulariserad, gudsfrånvänd omgivning accepterar sådant. Den falska världsäran

bibehålls och så blir även hedersdjävulen tillfredsställd.

"Dygdiga horor", "ärliga tjuvar"m.fl.

Det som mest retar världens "dygdiga horor, ärliga tjuvar och nyktra drinkare",

är, att deras hjärtans uppsåt blottas av Ordet. Inte minst genom Laestadius'

predikningar. Laestadius erkänner bl.a., att det var ambitionens

(=äregirighetens) djävul, som drev honom till botaniska stordåd. Med "ärliga

tjuvar" avser han sådana, som inte stjäl direkt, men "tar duktigt betalt för

sina varor och sitt arbete". De girigas alltså på ett "ärbart" och "lagligt"

sätt. (Se även sid. 48-49, "Buksorgens...") Med "nyktra drinkare" avser

Laestadius sådana, som inte erkänner sig vara drinkare men som "finsuper" i

sällskap "under otvungna former", som det så finurligt heter eller "skåpsuper"

för att hålla sin last hemlig. "Dygdiga horor" kanskeundviker samlag, men målar

och friserar, klär och smyckar sig granna, går på dans (grovhånglar till musik),

låter sig smekas o.s.v. De döljer eller förnekar sin synd. Laestadius och hans

samtida medkristna, särskilt då predikanterna, blev anklagade för andligt

högmod, då de inte lät dygdiga och ärbara människor få någon samvetsro. Samma

anklagelser får vi mot oss fortfarande, särskilt av dem, som anser sig vara de

allra bästa kristna i församlingen, men som samtidigt hyser och försvarar sina

hemma- och skötesynder.

Synd mot den Helige Ande

Allra värst blir det, när en benådad själ försmädar den Helige Ande, en synd som

aldrig förlåtes. (Matt 12:32, 2Petr 2:20-22) Försmädelse av Guds Ande innebär

ett förnekande, föraktande av Guds Andes verk i hjärtat, ett ringaktande av

Andens ämbete, det blodiga evangeliets ord eller bruket av himmelrikets nycklar.

Den en gång utdrivna, orena anden far då in med sju värre andar och den

vilsefördas sista blir värre än det första. (Matt 12:45) Skrämmande exempel på

detta är de extrema, epikureiska förvillelserna med Johan Bockhold 1534 i

Münster, Korpela på 1930-talet eller "Sekt-David", som 1993 brändes upp i USA.

Dessa lyckades framställa synden som riktigt "helig" genom att "heligförklara"

köttet, bl.a. genom vantolkning av lösryckta bibelspråk som: "Var heliga, ty jag

är helig" (1Petr 1:16), "För dem, som är rena, är allting rent" (Tit 1:5) Så

dyrbara Guds Ord tas till stöd för den mest skamlösa skörlevnad, nakenhet,

sexorgier m.m. Men vårt kött blir aldrig heligt eller rent, inte synden heller!

Ty "i mig, det är, i mitt kött bor intet gott." (Rom 7) Trots att somliga

"Korpela-anhängare" tidigare hade fått nåd till bättring och tro, sade de sig ha

vandrat i mörker - tills de fått sina "nya uppenbarelser" eller "nyfödelser" i

ensamheten. Sedan de så försmädat Guds Andes verk i sig, fick de ingen levande

syndakännedom mera. Med förhärdade samveten anammade de Korpelas läror, bl.a.

att de själva var "nådastolar" ("tre alnars gudar") eller änglar, så rena, att

de inte kunde synda mera, vilka orgier de än deltog i. Observera dock, att en

stor del av Korpelas anhängare inte deltog i de grova utsvävningarna, som

förvillelsen blivit mest känd av. Lärorikt är paralleller mellan förvillelser

under olika tider.

Korpelaförvillelsen

Helst vill jag inte skriva om dessa tråkigheter. Somliga inom vår väckelse har

velat helt förtiga, förneka eller negligera t.ex. korpela-förvillelsen och

påstå, att den ingenting har med våra väckelserörelser att skaffa. Därför finns

det framgångsrika sensationsmakare, som desto mer publicerar sådant och även

påstår, som på Luthers och Laestadie tid, att förvillelserna är uttryck för

eller t.o.m. synonyma med den laestadianska väckelsen. Jag tror därför, att det

är lika viktigt nu, att tala klarspråk om hur saker och ting verkligen förhåller

sig. Inte bara för att rentvå väckelsens anseende, utan lika mycket för att

varna oss alla för liknande villfarelser. Historien tenderar ju att upprepa sig.

Först något om Toivo Korpela från Ähtäri i Finland, född 1900. Han gav sig ut

för att vara en laestadiansk predikant och kom som sådan 1928 till övre svenska

Tornedalen mitt i en stark väckelsetid. I en del byar tog ovaksamma, godtrogna

kristna emot honom med öppna armar. Många blev lurade av att många kom i

glädjerörelser och en del t.o.m. fick nåd till bättring under hans predikningar.

Men ganska snart började de onda frukterna visa sig. Det blev oenighet och oro i

församlingarna. Vaksamma kristna märkte, att Korpela förde andlig och köttslig

besmittelse med sig. Som en snygg ungkarl hade han oftast en svans av flickor i

sitt släptåg. Det var mycket glam och sång i Korpelas sällskap och ibland satt

t.o.m. någon tös i predikantens knä och sjöng. Korpela talade salvelsefullt och

försökte överträffa Laestadius i grova ord och uttryck. En del räknade upp till

bortåt hundratalet "svärord" per predikan. Dessutom kryddade han sina tal med

att berätta historier, som efter kontroll ibland visade sig vara lögner. Bl.a.

påstod han, att hans egen varmt troende mor var så ogudaktig, att man var

tvungen att stänga in henne i ladugården för att kunna hålla sammankomst i fred!

Många minns honom som en totalt samvetslös kommunist och prästhatare. Han fick

många nitiska anhängare, varav de flesta också blev eller förblev kommunister.

När allvarsamma, trofasta predikanter med Guds Ord vågade varna de kristna för

den stora faran, blev Korpelas anhängare alldeles vilda. De kunde börja ropa och

försöka tysta ner de varnande rösterna. Särskilt en predikant fick utstå mycket

hat och smälek. Demonstrativt kunde de visa sitt bittra hat genom att tåga ut ur

sammankomstrummet, när denne predikant varnade för köttlighet, för upphöjande av

"församlingen" till "nådastolar" och över Bibeln m.m. Korpelaanhängarna,

försökte t.o.m. få bort honom från predikoämbetet! I en del byar började

Korpelas anhängare hålla egna möten. P.g.a. all oro och villervalla han åstadkom

i flera lokalförsamlingar i övre svenska Tornedalen och Kiruna, måste Korpela

1934 förvisas tillbaka till Finland. Efter det att Korpela lämnat Sverige, tog

några av hans anhängare vid och fullföljde som "profeter" Korpelas i smyg

insådda villoläror, till vilka bl.a. väntan på "silverarken" för färd till

Palestina hörde. Den av Korpela påbörjade köttsliga friheten fullföljdes med

ohämmad promiskuitet och dryckenskap. Med skrän och rop fördömdes alla, som inte

godkände Korpela och hans lära. Det hela kulminerade i så sedlighetssårande

handlingar, även mot minderåriga, att myndigheterna måste ingripa och 1939

dömdes 45 korpelaanhängare till bl.a. fängelse för sedlighetsbrott. Efter

domarna gick den delen av korpelarörelsen "under jorden" s.a.s. Men många av

Korpelas anhängare blev kvar i väckelsen eller i de kristnas gemenskap. Dessa,

som uppenbarligen aldrig deltagit i orgier o.dyl. brukar kallas "andra gradens

korpelaner". Jag har under årtiondenas lopp träffat på flera av dem, särskilt då

högst upp i Torne- och Muoniodalen. De försvarar Korpela och beskyller särskilt

de predikanter, som gick emot Korpela och blottade hans uppenbara lögner och

falska läror. Det allvarliga är, att Korpelas surdeg på så vis förs vidare till

nya generationer. Den utgör därför en ständig fara i väckelsen.

Tidigare "korpelaismer"

Inte långt efter det Luther fick nåd till bättring och tro, fick även Karlstadt

(eg. Andreas Bodenstein) och Tomas Münzer det. Men efter att ha börjat i Anden,

slutade de i köttet. De blev med "zwickauprofeterna" "anabaptister" ,

"vederdöpare", d.v.s. "omdöpare", som bl.a. förkastade barndopet. De berömde sig

av andens gåvor och uppenbarelser, som de upphöjde över den Heliga Skrift. De

förkastade även insikter och vetenskap och bebådade en ny, märkvärdig

väckelsetid för kyrkan. De var även ivriga "bildstormare" och anammade en

kommunistisk ideologi med påtvingad ägandegemenskap, våldshandlingar och rov mot

godsägare och adel. 1522 fick de igång en jäsning i Wittenberg, så att Luther

tvingades lämna slottet Wartburg. Den falske profeten Karlstadt, som egentligen

var den främste upphovsmannen till svärmeriet, som har många likheter med

korpelarörelsen, drog sig tillbaka, liksom Korpela och blev en tid bonde, men

dog som professor i Basel 1541. Hans trosfrände Münzer ledde till slut även det

blodiga bondeupproret, varefter han avrättades 1525. Luther gick med Guds Ord

skarpt emot såväl Münzer som uppror. Men samma vederdöparvillfarelse gick genom

skräddaren Johann Bockhold ungefär lika långt som de mest extrema bland

korpelaanhängarna. Med Knipperdolling som borgmästare och skarprättare i sitt

eget "tusenårsrike" höll han ett både lössläppt och grymt regemente. Främst unga

flickor lockades till Johanns "paradis". Månggifte, kvinnogemenskap med djurisk

lusta och yppighet medförde till slut en ekonomisk katastrof. 1535 fick man via

överlöpare reda på de vidriga förhållandena i "det nya Zion" och staden intogs.

Som hämnd torterades de så uppdagade tyrannerna och sexualbrottslingarna Johann

Bockhold och Bernt Knipperdolling offentligt och grymt bl.a. med glödgade

järntänger tills de dog och deras nakna, lemlästade kroppar hängdes i burar på

Lambertuskyrkan i Münster "androm till varnagel". De påviska försökte kasta

skulden på Luther och reformatorerna för dessa förvillelser och oroligheter,

precis som man försökt beskylla Laestadius för koutokeinoförvillelsen och

väckelsen senare för korpelaförvillelsen. Till Karesuando kom årligen samer från

Koutokeino i Norge. De fick då höra Laestadius' predikningar och en väckelse kom

igång bland dessa samer kring 1847. Laestadius själv hann aldrig besöka dem och

1949 flyttade han till Pajala. Många av de väckta, men oerfarna samerna i

Koutokeinotrakten gjorde samma misstag som så många andra i kristenhetens

historia. De började följa s.k. "andliga ledare" i st. f. Kristus och hans Ord.

Aslak Hetta med sin bror Lars och en ung man, Rasmus blev deras ledare, stödda

av några hysteriska kvinnor, bl.a. Ellen Skum, som ansågs vara jungfru Maria.

Dessa ledare började inbilla sig vara stora helgon, ja t.o.m. kristusgestalter,

ja, förmer än Jesus själv. Bibeln lämnade de helt åt sidan som varande "de

sorglösas bok" och litade till sina egna uppenbarelser, och ansåg sig även ha

rätt att döma och t.o.m. verkställa dödsstraff. Flera kvinnor lämnade sina egna

äkta män och blev "apostlahustrur" åt ledarna! (Jämför Münzer, Bockhold, David

Coresh i USA -93 m.fl.) Bucht, en av Laestadius' forna belackare och för

förskingring avsatt fjärdingsman i Över-Luleå blev fjärdingsman i Koutokeino.

Bucht, som var våldsam och obalanserad, bodde i köpman Ruths hus. Det ryska

förbudet 1852 mot renägarnas överskridande av finsk-norska gränsen samt

tvisterna om marker och fiskevatten m.m. mellan renskötarna och nybyggarna ökade

de av Aslak förvillade samernas förbittring. Nu skulle rättvisa skipas. Om

kvällen den 7/11 1852 for så Aslak Hetta iväg med 30-talet vuxna och 19 barn.

Tidigt på morgonen kom de till Koutokeino. Med vedträn slog de först ihjäl

handelsmannen och brännvinsförsäljaren Ruth ute på hans gård. Länsman Bucht

skyndade sig ut till hans hjälp, men för sent. Illa slagen och blödande flydde

han in i huset och där stacks han ner med kniv. Efter att han tänt på Ruths hus,

for samerna till prästgården, där kyrkoherde Hvoslef, hans fru och barn blev

piskade. Men lyckligtvis stoppades den förvildade hopen av folk från byn Autsi,

en mil från Koutokeino. Efter en hård strid övermannades Aslak och hans hop,

fängslades och fördes till Alta för rannsakan och dom. Av de 33 anklagade dömdes

fem till döden. Två av dem avrättades, Aslak Hetta och Måms Somby. Aslaks bror

Lars fick sitta i fängelse, men benådades senare. Han kom till vett och sans och

översatte t.om. senare norska psalmboken och Nya Testamentet till samiska! Men

samma falska "tre alnars gudalära", som Korpela predikade, nämligen att de

rättroende var "nådastolar", "kristusgestalter" o.s.v. levde kvar från Aslaks

förvillelse i bl.a. Kittilä, där även de s.k. "kylmät hypyt" ("kalla hoppen"),

d.v.s. tillgjorda sinnesrörelser och glädjeyttringar (falska "liikutukset") m.m.

sådant frodades. Oförskyllt fick Laestadius skulden även för

Koutokeinoförvillelsen. Men genom försvarsskrifter i tidningarna bevisade han

sin oskuld till sådant. Han förklarar samtidigt, att olydnad mot Guds Ord och

Ande med förhärdade samveten som följd torde vara orsaken till sådana vettlösa

och farliga förvillelser. I brist på utrymme i denna skrift, måste jag hänvisa

till boken "Ens ropandes röst", under rubriken "Några ord till självförsvar."

Om splittringar i övrigt

återkommer ständigt frågor, som jag nu måste försöka besvara. Med stor sorg ser

vi kristna alla splittringar som ett djävulens verk. Enligt Skriften är även

ovänskap, kiv, nit, vrede, trätor, tvedräkt och parti, köttets gärningar, alltså

synd. (Gal 5:20) Partiskhet och splittringar får vi aldrig försvara, möjligen

förklara. Splittringar har förekommit i Gamla och Nya Testamentets tid, under

hela kristenhetens historia. En död religion låter djävulen gärna sova ifred i

sin ekumeniska enighet. Men en levande kristendom försöker han dag och natt

ödelägga. Så snart Jesus är med i skeppet, blåser den onde, som har makt i

vädret, upp till storm. (Luk 8:23, Ef 2:2) Men Gud har makt att vända det onda

till välsignelse, så "att de rättsinniga skall bli uppenbara ibland oss." (1Kor

11:19) Till sådana, som forskar i, samlar och läser gamla brev, för att få reda

på vilken riktning som hade rätt vid en splittring i väckelsen, har jag sagt:

Djävulen åstadkommer tvister och partiskhet med lögnen som främsta vapen. I en

del gamla brev från splittringstider haglar det av domar, beskyllningar och

motbeskyllningar. Min personliga erfarenhet är, att, trots att alla berörda

fortfarande är vid liv och kan tala med och skriva till varandra, blir ändå den

mest uppenbara sanning förvrängd, t.ex. då man är nog många om lögnen. (1Mos

37:32) Hur skall vi då kunna utröna vad som är sant och vad som är lögn i dessa

upp till sekelgamla brev? Men det, som är stadfäst med Bibeln i gamla brev och

protokoll, ger oss mycken dyrbar lärdom. Av Bibeln förstår vi, att varje öppen

splittring föregåtts av en hel del olydnad mot den Helige Ande, varvid kärleken

de kristna emellan svalnat. Till sin hjälp använder djävulen falska läror som:

"Det går bra att bekänna synderna (även sådana med namn)'i klump', d.v.s. utan

namns nämnande." Eller: "Ju mer man gräver i dynghögen (det onda samvetet),

desto mer luktar det." En ödelagd kärlek bröder och systrar emellan kan aldrig

återställas, så länge en så djävulsk lära, som den, att gärningssynder kan

bekännas "i klump", följs. Genom olydnaden blir man då också med sina onda

samveten ett lätt byte för falska läror, köttslighet och partisinne. Säkerligen

har man vid splittringar felat eller misstagit sig i alla läger, medan de flesta

i de sedan åtskilda hoparna kan vara oskyldiga till själva separeringen. Gud

allena, som rannsakar hjärtan och njurar, vet varför var och en hamnat där han

eller hon hamnat. Därför bör vi akta oss för att upprätta några "andliga"

"släktregister, som ingen ände har" eller någon annan "bevisföring" än Bibelns.

Räcker det inte med, att få vara Jesu lärjungar? (1Tim 1:4) Grundorsaken till

splittringar är avvikelser från Kristi lära. "Blir det fel i läran, blir det fel

i allt", sade man förr. Skulle Guds barn alltid lyda Kristi Ord och följa Hans

Andes ledning, skulle synderna bekännas och förlåtas och försoning återställas

och alla vara enade med kärleken, som är fullkomlighetens band. Falska profeter

sår falska lärors ogräs - helst i smyg - samtidigt som de kan skryta med sin

renlärighet och oförskyllt beskylla andra för falsk lära. Av deras frukter, de

falska lärorna, känner vi igen dem. "Den som annars lär och icke förbliver vid

vår Herres Jesu Kristi hälsosamma Ord, och vid den lära, som är om

gudaktigheten, han är förmörkad och vet intet, utan är sjuk i spörsmål och

ordaträtor, av vilka föds avund, kiv, försmädelse, onda misstankar, onyttiga

disputeringar emellan de människor, som är fördärvade i sitt sinne, ifrån vilka

sanningen är borttagen, de som menar, att gudaktigheten är en vinning. Drag dig

ifrån sådana". (1Tim 6:3-5) Har församlingen därvid även vuxit till i antal,

fått fina bönehus m.m. att förvalta, kan girigheten, roten till allt ont och

maktbegärhävda, att"församlingens" ord och bud jämställs med Bibelns - även då

den vill förhindra evangelie arbete! En genomgående tendens vid splittringar i

väckelsen har varit, att maktlystna herrar och styrelser använt mängder av

energi, list och nit på att hindra och förbjuda för dem obekväma, bibeltrogna

och rättsinniga predikanter att predika. "Käre bröder, jag förmanar er, att ni

ser upp med dem, som åstadkommer tvist och förargelse emot den lära, som ni har

lärt och vik ifrån dem. Ty sådana tjänar icke Herren Jesus Kristus, utan sin buk

och genom söta ord och smekande tal förför de enfaldigas hjärtan." (Rom

16:17-18) Det är en av de många, allvarliga apostolisk varningarna för falska

profeter med sina söta, smekande, förföriska, nikolaitiska (folkvinnande),

köttsliga ord!

En kropp - en enda moder

Eftersom det bara finns ett Huvud, Kristus, finns det inte heller mer än en

Kristi kropp, en enda levande kristen församling, som föder och hyser levande

barn. I Bibeln liknas församlingen vid en moder. (Gal 4:26) Liksom de bägge

skökorna inför konung Salomo gjorde modersanspråk på det levande barnet, gör

många olika religiösa rörelser anspråk på att vara moder åt Guds Son eller att

vara den rätta kristna församlingen. (1Kon 3:16-28) Enda möjligheten till att få

full klarhet om moderskapsrätten, är att gå till den himmelske Konungen själv,

som allena med sitt tveeggade, skarpa Ords svärd kan pröva och utrannsaka var

det rätta, ömt älskande, sig själv försakande modershjärtat klappar. Ty ett

svärd skall också gå genom hennes själ, för att många hjärtans tankar skall

uppenbaras. (Luk 2:35) Modershjärtat ser enbart till barnets bästa. Hon släpper

hellre sina anspråk på modersrätten inför människorna, än att låta barnet delas

och därmed dräpas. Mot Skriften stridande domar, avskärningar och utstötningar

ur församlingen blottar avsaknaden av sann moderskärlek hos "domarna", medan

andra hyser sann moderskärlek. Under beteckningen "församling" döljer sig i

avskärelsesammanhang vanligtvis maktgalna "påvar" bakom epitet som "de äldste",

"styrelser", "möten", "dekret", "klämmar" ,o.s.v., med sina ledare och deras

nitiska grupper bakom sig. Och Gud tillstäder splittringar, "ty ibland er måste

ju vara parti, för att de rättsinniga skall bli uppenbara ibland er." (1Kor

11:19) Gud kan ingen bedra. Han kan vända det värsta till det bästa. Till slut

blir djävulen dragen vid näsan och de, som låter sig bedras av honom.

Hur ena de splittrade?

Av ovan nämnda bibelcitat ser vi, att Gud hellre vill, att vi som kristna skall

ta avstånd från allt samröre med obibliska religiösa rörelser och fly dem som

pesten. Men hur är det t.ex. med de olika grupperingarna, öst, väst o.s.v. inom

vår väckelse? Eningsförsök har verkligen gjorts. Stora och välmenande

försoningsmöten har hållits, dock utan resultat. Varför? Bibeln vet inte av

någon försoning hopar emellan, men däremot hjärtan emellan. Mången menar, att

rättfärdiggörelseläran är densamma i samtliga laestadianska grupperingar. Detta

borde ju förena dem. Men församlingsläran då? Dessa båda läror hänger ju intimt

ihop. Det är en väsentlig skillnad mellan att göra "bättring för någon person

eller församlingsledning" och att göra bättring inför Nådastolen Kristus i något

Guds barn. Ty 20"förbannad är den man, som förlitar sig på människor och sätter

kött sig till arm och viker med sitt hjärta ifrån Herren. Men välsignad är den

man, som förlitar sig på Herren och Herren är hans tröst." (Jer 17:5) Vilken är

Guds levande församling? Det är den, som är uppbyggd på apostlarnas och

profeternas grund, där Jesus Kristus är överste hörnstenen. (Ef 2:20)

Kristus ende Ledaren!

Benämningen"ledare" lämpar sig inte alls på någon annan i kristendomen än

Kristus själv. Han förbjuder oss att låta oss kallas "Rabbi", "Mästare" eller

"Fader" och fortsätter: "Den som är störst ibland er, han skall vara er

tjänare." (Matt 23:1-12) Till de "äldste" skriver Petrus bl.a., att de inte

heller skall vara "såsom herrar över sitt folk, utan vara föredömen för

hjorden." (1Petr 5:1-4) Att kalla t.ex. Laestadius, Erkki-Antti och Raattamaa

väckelsens "ledare", är nästan som att håna dem. De, liksom Luther, framhåller

ju så ofta, att Guds församling skall ledas och regeras med Guds Ord allena och

samlas omkring Överherden, Herren Kristus Jesus allena. I lutherska

bibelöversättningar står det också följdriktigt: "Var era lärare* lydiga",

alltså inte "ledare" för att betona Ordets ledning - om också genom andliga

lärare. *(gr. "hegomenois, ty. "Lehrern", eng. "rulers".) Påven i Rom, liksom

sentida "påvar" påstår att "församlingens" eller kyrkans beslut och lärosatser

är lika mycket Guds Ord som Bibelns och att den Helige Ande uppenbarat dessa för

dem. Men Guds Ande lär aldrig någonting utöver eller emot Herrens Heliga Skrift!

(Joh 14:26) Ingen levande kristendom har någonsin blivit skonad från äregiriga,

maktgalna ledartyper, inte laestadianismen heller. Efter sekelskiftet åstadkom

själafienden öppna splittringar även i Europa. En del växte till i sig själva i

stället för "i nåden och vår Herres och Frälsares Jesu Kristi kunskap" (2Petr

3:18) och blev till "svåra ulvar", som Paulus varnar Efeserna för: "Av er själva

skall män uppkomma, som talar det orätt är och drar lärjungar till sig." (Apg

20:29-30) "Svansar" efter predikanter är alltid illavarslande! Därför: "Vakta er

för hundarna, vakta er för de onda arbetarna, vakta er för avskärelsen." (Fil

3:2)

Babylons sköka

En ekumenisk delning av barnet mellan flera mödrar dräper det. Kvar blir död tro

i olika former. Ekumenik förutsätter nämligen en enighet byggd på "gemensamma

nämnare", varvid var och en ur Bibeln antar bara det, som passar dem.

Ekumenikens stöds av bibelkritikernas "bibelsyn" och förnuftsöversättningar.

Ekumenikens "stora sköka" med sina falska läror, sin andliga hordom, visades för

Johannes: "Och kvinnan var klädd med purpur och rosenfärg och förgylld med guld

och ädla stenar och pärlor och hade en gyllene kalk i sin hand, full med

styggelse och sitt boleris orenlighet. Och på hennes ansikte skrivet namnet

Hemlighet, det stora Babylon, modern till boleri och styggelse på jorden. Och

jag såg kvinnan drucken av helgonens blod och av deras blod, som var Jesu

vittnen." (Upp 17) Därför var Laestadius mycket kritisk mot bl.a. Tegnér, Ödman

och J.O. Wallin. Biskop Wallin kallade han"en mycket lärd och from hedning, som

hade dygden till salighetsgrund". I Wallins psalmer fann han mycken

egenrättfärdighet, t.ex. i: "Mänskan för att himlen vinna måste bliva änglars

like." Därpå frågar Laestadius med hänvisning till en annan Wallin-psalm: "Hur

kan hon bliva änglars like om 'av hennes vilja föds det onda blott'"? Ett

riktigt egenrättfärdighetens lappverk beskriver strofen "Gör väl, gör rätt, i

döden: Det övriga gör Gud," (-37-års sv. ps.298) (Matt 9:16-17) Syftar Wallin på

asa-avguden Tor med sitt: "Han far på dundrets vagn" eller på grekiska

avgudasagor med "sitt tjällOrion"? Även ett och annat i 1811 års kyrkohandbok

kritiserade Laestadius, liksom i Swebilius-Lindbloms katekes, bl.a. svaret på

frågan "Hvad är samvete?" :"Ett medvetande, som anklagar det onda och gillar det

goda i våra gerningar." Den beskrivningen passar varken på ett väckt, sovande,

gott eller ont samvete, möjligen på samvetet hos en människa med

egenrättfärdigheten och dygden som salighetsgrund, lyder Laestadius' bibeltrogna

mening om katekessvaret, sammanfattad. "Intet nytt sker under solen", (Pred 1)

kan man säga, då vår väckelse t.o.m. hotats av sabellianska irrläror från

200-talet, som hänvisar Guds treenighet till människans väsende, som består av

ande, själ och kropp. (1Tess 5:23) Förvisso blev människan skapad till Guds

avbild, men vi får inte med Sabellios svamla om Gud med förnuftet, utan tro

Ordet, att Gud är en, men samtidigt tre personer, Fader, Son och den Helige Ande

- i en enig gudom. Gudförmanar oss att rensa ut den gamla surdegen, d.v.s.

syndens lovlighet och falska läror ur församlingen, dock inom Bibelns ramar.

(1Kor 5) I ovist nit har tyvärr större och mindre påvar missbrukat bannstrålen i

sina försök till församlingsrening. Luther konstaterar, att "svärmeandarna

försöker bilda en helt ren församling". Det är en omöjlig uppgift, då t.o.m.

bland Jesu tolv utvalda apostlar fanns en Ischkariot! Ogräsutrensningen måste

anstå till skördetiden. Låt oss låta Jesus själv rensa sin loge! (Matt 13:30,

3:12)

Efter Laestadie död 1861

Somliga påstår, att Johan Raattamaa efter prostens död "uppfann läran om den

villkorslösa avlösningen". Nonsens! Alla väckelsens första arbetare var helt

överens med Luther om rättfärdiggörelsen. Laestadius bestrider, att nyckelmakten

skulle vara bunden vid prästkåpan eller predikoämbetet och tillägger: "Därför

har himmelrikets nycklar givits åt Guds församling, att han skall öppna dörren

för ångrande själar. Men för de sorglösa skall han tillsluta himmelen. Det är

Luthers tro." (Laest. Laestdie efterföljare beskylldes även för att efter

prostens frånfälle eljest ha förändrat läran mot en "mer evangelisk", t.o.m.

"antinomisk"<MI^ karaktär. ("Antinomi" = totalt fö Detta bestrider Raattamaa i

sitt företal till Laestadie 1:a kyrkopostilla av år 1876: "Ännu till slut

påminner vi, då röster hörts, att Laestadie efterföljare har förändrat läran

efter Laestadie död, att inte det heller är sant. Ty allt som nuförtiden har

lärts, har varit samma lära, som den, som har predikats under Laestadie tid. Väl

har Luther och Laestadius i sina kyrkopredikningar satt Mose lag till rättesnöre

åt sådana kristeliga församlingar, som lever efter köttet, för att Guds

rättfärdighet genom lagen skulle tukta till Kristus, för att med tron taga emot

syndernas förlåtelse för Jesu namns och blods skull, ä vensom Kristi

rättfärdighet, som är en ren bröllopsdräkt inför Guds klara anlete, och dessutom

kraft till att döda köttets gärningar genom Anden. För dessa rättfärdiggjorda är

ingen lag satt, säger Paulus. Men inte är vi fördenskull utan lag. Vi har Kristi

lag, som säger, att vi skall älska varandra inbördes. Kristi kärlek kräver, att

man överger allt ogudaktigt leverne. Dessutom uppbygges ett heligt leverne genom

tron på Herren Kristus. Så har lagen varit vår tuktomästare till Kristus. Men

när tron kom, så är vi icke längre under denna tuktomästare. Inte har prosten

Laestadius bundit väckta själar till lagen, ifall man rätt förstår

predikningarna, utan han lär, att man skall tro och bestraffar otrons

syndautövare med egenrättfärdighetens namn, för att vår rättfärdighet icke

skulle vara av lagen. Ty alla de, som umgås med lagens gärningar, de är under

förbannelse, säger Paulus. Dessutom, om rättfärdigheten skulle komma av lagen,

vore Kristus fåfängt död. Var fri, du köpta hjord! Kristus Jesus är satt oss

till visdom, rättfärdighet, helgelse och förlossning. Tillägna er saligheten,

alla ni fridlösa samveten, med munnens bekännelse och hjärtats tro, för Jesu

namns skull! Gud Fader, Son och den Helige Ande vare ära evinnerligen! Amen,

halleluja! Om Laestadie omvändelse och kristendom kan ni höra vidare i

levnadsbeskrivningen. Detta har jag skrivit och sagt sanningen. Av prosten

Laestadius utbildade barnaläraren Juhani Raattamaa."

Statskyrkligt i Europa - frikyrkligt i Amerika

Laestadianismen började som en väckelse inom Svenska kyrkan. I de nordiska

länderna har den fortsatt som en inomkyrklig väckelse intill våra dagar.

Åtskilliga av de nordiska kyrkornas prästmän har samarbetat med och i väckelsen.

Så även idag. Men den övervägande delen av predikanterna har varit och är

lekmän. Ingen medlemsregistrering finns, men tiotusentals beräknas tillhöra

väckelsen. Med emigranterna spreds väckelsen redan på 1860-70-talen till

Nordamerika. Till att börja med anslöt sig rörelsens emigranter till

skandinaviska kyrkor därstädes. "The Scandinavian Evangelical-Lutheran

Congregation of Hancock-Quincy" t.ex. grundades 1867. I början på 1870- talet

etablerades norska Augustana Synod, som sedan knöts till The Norwegian-Danish

Conference. 1873 grundades den första finsk-amerikanska kyrkan i Calumet i

Michigan. År 1875 byggdes mindre laestadianska kyrkor eller bönehus i

Hancock-Quincy och 1876 i Allouez. 1878 grundades "The Finnish Apostolic

Lutheran Church of Calumet". Idag är väckelsen spridd över så gott som hela

U.S.A. och Canada. "The Apostolic Lutheran Church of America, "The Old Apostolic

Lutheran Church", "The First Apostolic Lutheran Church" o.s.v. heter de

laestadianska samfunden där numera. Åtminstone den förstnämnda bedriver

missionsarbete i Mellan- och Sydamerika och nu senast i Balticum. I Guatemala

finns åtminstone en liten laestadiansk församling.Varje år samlas man i tusental

på stormöten, där ungdomarna är i majoritet. I början var väckelsen knuten till

de skandinaviska emigranterna enbart. Idag har människor med härkomst från många

olika nationaliteter kommit till en levande tro inom väckelsen. Jesu ord i Matt

24:14 om att innan änden kommer, skall "detta evangelium om riket bli predikat i

hela världen till ett vittnesbörd för alla folk", kanske fullbordas i Amerika,

som ju är en smältdegel av alla folk, släkter och tungomål - ifall vi nu inte

tolkar "i hela världen" alltför geografiskt. Många med mig upplever det som

befriande positivt, att gudstjänsterna i The Apostolic Lutheran Church of

America helt saknar mässande, körsång, mässkrudar o.dyl. "världskyrkligt", medan

Ordets predikan dominerar. Eljest följs gamla kyrkohandboken vid Nattvard, dop,

vigsel o.s.v. Av de fennoskandiska språken är nästan enbart finskan numera

gångbar i församlingarna, mest bland äldre. Engelskan är idag det dominerande

predikospråket "over there". Ännu har de några bra finsk-engelska tolkar. Men

särskilt de yngre är mindre benägna att lyssna på predikan genom tolk, varför

kravet på goda engelska språkkunskaper hos eventuella gästpredikanter från

Europa tilltar.

Vad är då unikt

eller mest utmärkande för "laestadianismen"? På den frågan får man olika svar.

En levande tro och kristendom är i sig unik och bor i människors hjärtan. Dess

innersta väsen är totalt ofattbart utan en personlig, subjektiv erfarenhet. Men

ändå får jag säga med aposteln, att vi förstår bara delvis (1Kor 13:9) och att

jag icke allaredan har fattat det eller allaredan är fullkomlig, men jag far

storligen därefter, om jag också må fatta det, som jag också är fattad av

Kristus Jesus. (Fil 3:12) Genom tron ser vi den, men bara genom en spegel i ett

mörkt tal, men då, när vi nått fram, ser vi Frälsaren ansikte mot ansikte. (1Kor

13:12) Denna salighet i Kristus är så ofattbart stor, att hjärtat någon gång

flödar över alla bräddar. Hur ljuvligt skall det inte bli därhemma, då redan

försmaken är så överväldigande. Därför har de kristna i alla tider blivit

missförstådda, som t.ex. Abel, Noa, profeterna, apostlarna, ja, även Jesus blev.

Vi får ha full förståelse för att folk utanför väckelsen speciellt lägger märke

till yttre, iögonenfallande företeelser. Att det ibland förekommer extatiska

sinnesrörelser under gudstjänst och nattvardsgång, att vi offentligt eller

enskilt ber om och tillsäger varandra syndernas förlåtelse i Jesu namn och blod,

att vi inte deltar i världsliga nöjen som dans, teater, bio, fester med starka

drycker, att vi saknar TV i hemmen, att äkta makar är varandra trogna och inte

skiljer sig från varandra eller byter äktenskapspartners, att vi inte lever som

sambon, att vi vanligtvis har stora barnfamiljer, det är ett axplock ur de

företeelser eller yttre trosfrukter, som folk särskilt lägger märke till.

Särskilt de sorglösa talar hånfullt om "laestadianernas syndakataloger". En del

avser då kanske sådant, som inte direkt står i Bibeln. Eljest är hela Bibeln

full av "syndakataloger", uppräkningar av synder, som bestraffas? (T.ex. Rom

1:18-32, 12:1-, 1Kor 11, Gal 5:13-26, Ef 4:1-32,5:1-, Kol 3:, 1Tess 4:1-, 1Tim

1:9-10, 6:) Det är fortfarande precis som Petrus skriver: "Och det synes dem

vara sällsynt, att ni icke löper med dem i samma osedliga, vällustiga leverne

och försmädar." (1Petr 4:1-5) Kristna har alltidutsatts för världens förundran,

hån och hat. De har ansetts vara alltför trångsynta, inskränkta och

gammalmodiga. Det finns flera exempel på väckta människor, s.k. "sökare", som

först ingenting vetat om denna väckelse, men som läst sin Bibel flitigt och

sedan de fått höra om väckelserörelsen, dragit samma slutsats som Erkki Antti,

sedermera Laestadius' närmaste medarbetare i Pajala, redan i sitt väckta,

oomvända tillstånd, f "Men när den där dårskapen började höras, såsom man sade

om den, så hade jag genom läsandet kommit att fatta, att i världen har den rätta

kristendomen alltid ansetts som dårskap. Och jag tänkte, att detta är nog den

rätta, eftersom den i världens ögon är en galenskap." (E.A:s brev) Ett lärorikt

sökaröde En likadan "sökare" från Stockholm hade bl.a. läst Jesu ord: "Sök först

efter Guds rike och hans rättfärdighet..." Han kom till den slutsatsen, att Gud

måste ha ett rike här på jorden, där man kan bli rättfärdig, d.v.s. fri från

sina synder. I Stockholm med omnejd sade han sig ha varit på alla möjliga

religiösa möten. Men tack vare sin goda Bibel-kunskap märkte han undan för

undan, att förkunnelsen avvek från Bibelns lära. Kristendomens kärna fattades,

tyckte han. Inte blev han hjälpt av bara knäböjande, böner o. dyl. Han sökte och

fann Guds rike, som "inte är mat eller dryck, utan glädje och frid i den Helige

Ande," och Hans rättfärdighet. Sedan han hört predikan, reste han sig upp och

frågade församlingen: "Får en sådan stor syndare som jag också tro?" De kristna

svarade: "Tro kära själ alla dina synder förlåtna i Jesu namn och blod." "Då",

berättade mannen, "flödade frid och glädje in i mitt arma hjärta och samvete."

Det han läst om i Joh 20:22-23, fick han nu själv uppleva i sitt eget hjärta.

Den Helige Ande tog sin boning även i hans hjärta. Det, som aposteln skriver:

"Ty alla, som drivas (regeras) av Guds Ande, de är Guds barn. Ty ni har icke

fått träldomens ande, åter till fruktan, utan ni har fått de utkorade barnens

Ande, i vilken vi ropar: Abba, käre Fader. Densamme Anden vittnar med vår ande,

att vi är Guds barn." (Rom. 8:14-16) Hela hans liv och leverne förändrades

radikalt. Det inga lagar eller budord hade kunnat uträtta för hans köttsliga

svaghets skull, det gjorde Guds Ande genom tron. Inte är det då underligt, om

glädjen bubblar ut i starka sinnesrörelser och lovsång till Gud. Gör bara en

liten jämförelse. Ropar inte t.ex. världens idrottsfantaster som galningar i

extas bara för en sådan struntsak som att en ynka boll eller puck hamnar i bur!

Vad är väl en sådan fåfänglig glädje emot de, t.o.m. extatiska glädjeyttringar,

som någon gång orsakas av vissheten om nåd, evigt liv, salighet och barnaskap

hos Gud! Även konung David dansade med all makt av fröjd inför Herren, när

Herrens ark fördes till Davids stad. Men drottning Michal, Sauls dotter,

föraktade honom för det. (2Sam 6:14-23)

"Barndomskristna"

På många håll har väckelsen "vuxit inifrån", d.v.s. genom att de kristnas barn,

barnbarn o.s.v. bevarats i tron. "Barndomskristna" kallas vi, som aldrig farit

ut i otron och förnekat vår Frälsare. Men vi har absolut ingenting att berömma

oss av - annat än vår svaghet och vår Herre och Frälsare. (2Kor 10:17, 11:30 Han

har varit särskilt nådig och barmhärtig mot oss. Som ett litet barn hade jag en

mycket fastare och enfaldigare tro på Jesus. Från arla barnaår minns jag, hur

min vanligaste fråga till min käre far var, när vi träffade någon för mig

obekant människa: "Far, är han eller hon kristen?" Det var det viktigaste av

allt. Men allteftersom åren gick, ville det av synden förmörkade förnuftet

alltmer och oftare komma i vägen för tron. En av våra mer kända predikanter,

Johan Petter Pääjärvi från Lannavaara var också en "barndomskristen". Som ung

frågade han en gång sin far Gustav, som också var predikant: "Far, hur är det

med mig, då jag inte har samma, den förlorade sonens erfarenheter, som de, som

varit ute i otrosvärlden och sedan fått nåd Efter en stunds eftertanke säger

fadern: "Min käre pojk, gå ut en liten vända och kom sedan in." Pojken lomar ut

och inkommen igen ser han frågande på far sin, som säger: "Det där har du aldrig

gjort andligen. Du har aldrig gått ut ur Guds rike. Därför behöver och kan du

inte komma in heller." (Joh 3:5) Oss barndomskristna frestar djävulen särskilt

med världens fåfängligheter med hjälp av vår nyfikenhet. För vårt onda kötts

skull kan inte heller vi bevaras i tron på annat sätt än som nådetiggare, då Gud

är så trofast och rättvis, att han förlåter oss våra synder och renar oss från

all orättfärdighet. (1Joh 1:9)

Helgelse - trons frukter.

"Var glad, du ofruktsamma, du som intet föder. Brist ut och ropa, du som icke är

havande, ty den ensamma har fler barn, än den som har man."(Gal 4:27, Jes 54)

Varför tröstar Jesaja och Paulus oss ofruktsamma, som inte finner något gott i

oss själva? Jo, för att vi inte umgås med lagens gärningar, som de, som har

Moses till man. Luther trälade som munk, men fann att lagen inte kan verka en

sann helgelse, för att hon vart försvagad av köttet. Men det gjorde Gud,

sändande sin Son... (Rom 8:3), som av Gud är gjord oss till visdom,

rättfärdighet, helgelse och förlossning. (1Kor 1:30) En sann, levande tro bär

"Andens frukter", i motsats till "köttets gärningar": "Om ni regeras av Anden,

så är ni icke under lagen. Men köttets gärningar är uppenbara, som är hor,

boleri (utomäktenskapligt sexualumgänge), orenlighet, lösaktighet, avguderi,

trolldom, ovänskap, kiv, nit, vrede, trätor, tvedräkt, parti, avund, mord,

dryckenskap, fråsseri och mera sådant, som jag förr har sagt och säger ännu som

förr, att de, som gör sådant, skall icke ärva Guds rike. Men Andens frukt är

kärlek, fröjd, frid, långmodighet, mildhet, godhet, tro, saktmodighet, kyskhet.

Emot sådant är icke lagen. Men de, som tillhör Kristus, korsfäster sitt kött

tillsammans med lustar och begärelser." (Gal 5) Med köttet, den gamla människan,

avses både kropp och själ, ja, allt det vi är och vad vi har - utan Kristus, som

är den nya genom tron. Till helgelsen hör att "genom daglig ånger och bättring

döda den gamla människan och ikläda den nya", lär Luther. Döparen uppmanar till

"tillbörlig bättrings frukt". (Luk 3:8) "Bekänn synderna inbördes, den ene för

den andra..." (Jak 5:16)

Väckelsens första frukter

Vittnesbörd om den levande trons frukter i levernet har vi bl.a. i kronofogde

Hackzells ämbetsrapport 1849: "Men i avseende på andra förhållanden har uti

bägge lappmarkerna en förundransvärd förändring skett. En särdeles religiös anda

hos folket råder därstädes överallt. Den yttrar sig väl hos en del ännu något

häftigt i så måtto, att de så kallade väckte enträget påyrka det andre, som ännu

ej kommit i samma tillstånd, borde genast omvända sig, göra bä De hava ock

upphört med alla uppenbara laster samt ådagalägga ett redligt och anständigt

uppförande. - - - En allmän nykterhet råder nu i bägge församlingarne. På

marknaderna i Karesuando och Vittangi, vilka hållas samtidigt med uppbörden och

tinget, fanns alldeles icke brännvin eller andra spirituösa drycker, åtminstone

icke synligt, och ingen människa bland marknadsfolket förmärktes vara rörd

därav. - - - Till Vittangi häradsrätt vore sistlidet år ånyo instämde 74 mål,

och med uppskjutne kommo till handläggning omkring 85. Nu vid tinget därstädes

voro inalles sex instämda och 22 uppskjutne civile och smärre brottmål, därav 18

anmäldes vara förlikte och endast tio kommo till handläggning --- I den händelse

rättegångsmålen på förenämnda sätt framdeles komma att förminskas även i de

övriga tingslagen, så skulle sådant obestridligen förorsaka en betydlig förlust

i domarens inkomster genom förminskad expeditionslösen... " 1850 skriver

Hackzell bl.a.: "På samma sätt som förlidet år fortfar ännu hos allmogen den

prisvärda och på andra orter sällsynta redligheten att personer som förut

antingen stulit eller annars genom svek åtkommit andras egendom och penningar,

sådant återställa eller ersätta åt ägaren samt bedja om tillgift för deras

begågna fel. Både under marknaderna i lappmarken och Pajala fingo handlande och

andra personer icke obetydliga summor på sådant sätt åter, vilka penningar och

varuvärden de dels aldrig mera påräknat, dels icke veta sig hava förlorat.... "

(Se även sid. 40. Hackzells bägge rapporteri sin helhet finns även i häftet med

Crapula Mundi. Hackzell var dock kritisk t.ex. mot väckelsefolkets påträngande

botpredikningar.)

Frukter efter sekelskiftet

Väckelsens vågor har gått etappvis. När August Lundberg kring sekelskiftet

predikade i samebyarna runt Lannavaara, verkade han till en början predika för

döva öron. Lapparnas skötesynd var renstölder. En stor renägare fick t.o.m. heta

"Rentjuvarnas kung". Men efter en tid fick några samekvinnor nåd till bättring.

De kom i svårigheter och klammeri, när de vägrade laga mat av stulet kött. Så

fick en av deras män också nåd till bättring och tro. De kristna makarnas stora

dilemma var, att när de räknat ut, vad det skulle kosta att betala igen alla

stulna renar, så blev resultatet, att de inte skulle ha en enda ren kvar.

Själens salighet blev dock för dem genom tron dyrbarare än allt förgängligt.

Mannen betalade igen stölderna och blev också totalt barskrapad. "Vilken

dårskap! Hur skall de nu försörja sig och sina barn. Oansvarigt!", menade

byborna. Men "dårarna" litade i tron på Guds välsignelse och fick låna några

renar. Deras renhjord ("elo") förökades sedan ofattbart snabbt, till allas

förvåning. Och när så en svår tö- och isvinter kom, dog massor av renar. Bl.a.

förlorade "rentjuvarnas kung" nästan alla "sina" djur. Men den kristna

samefamiljen förlorade inte en enda ren! Ett stort antal samer fick nåd till

bättring. Ett par årtionden senare var det en stor väckelsevåg i Kalix'

Karlsborg. Bruksdisponent Bratt sporde: "Vad är detta för en rörelse? Här har

varit alla möjliga religiösa rörelser tidigare. Men varför har det först nu

uppdagats så många tjuvar? Arbetarna kommer med sina större och mindre stölder

på sågen, ber om tillgift och vill ersätta det stulna. Jag är säker på, att om

jag skulle lägga enkronor i rad mellan sågen och kontoret, skulle jag få igen

varenda krona." Bratt förlät och efterskänkte de fattiga arbetarnas stölder.

Dessa gick också ut ur facket. Det hela lände så hela Karlsborg och sågen till

stor välsignelse.

Störst är kärleken,

trons förstlingsfrukt, ty den är evig. Men det är inte vilken kärlek som helst,

utan en Guds kärlek (agápä), som är utgjuten i våra hjärtan genom den Helige

Ande, som är oss given". (Rom "Den som älskar sin broder, han förbliver i

ljuset... men den som hatar sin broder, han är i mörkret och vandrar i

mörkret..." "Älska icke världen, icke heller de ting, som är i världen. Den som

älskar världen, i honom är icke Faderns kärlek." "Ty allt det som är i världen,

nämligen köttets begärelse och ögonens begärelse och högfärdigt leverne, det är

icke av Fadern, utan Och världen förgås och hennes lusta, men den som gör Guds

vilja, han förbliver evinnerligen." (1Joh 2) Guds kärlek i Guds barn är av ett

helt annat slag än vänskap människor emellan. Den brinner trots problem med

"personkemi" o.dyl., ja t.o.m. till ovänner eller fiender. Mot en falsk,

inbillad "kärlek" fick Laestadius i vår s.k. "lutherska" kyrka strida liksom

Luther mot den påviska egenrättfärdighetens falska "baklänges-lära", som menar

sig ha kärleken till salighetsgrund. Fortfarande stöder katolska teologer samma

"baklängeslära", bl.a. genom vantolkning av Jesu ord om synderskan i Simons hus:

"Henne varda många synder förlåtna, ty hon älskade mycket, men den som mindre

förlåtes, han älskar mindre." (Luk 7:47 - Gr. "hoti" ("ty"), kan även översättas

med "så" eller "därför" och i Egenrättfärdighetens gärningsläroförespråkare vill

tolka Jesu Ord som så, att synderskan fick förlåtelse för sin kärleks skull. Men

Jesus förklarar ju orsak och verkan, nåd och frukt i samma vers: "Den som

förlåtes mindre, han älskar mindre." Han säger ju även: "Din tro har frälst

dig." - Och inte: Din kärlek har frälst dig. Utan en levande tro kan omöjligen

Guds kärlek bo i hjärtat. "Ty allt, som icke utgår av tron, det är synd." (Rom

14:23) "Tron förnyar personen och kärleken gärningarna", lär Luther och vidare

att "lagen fordrar gärningar och blir även fullbordad med gärningar". Först

måste otrons orm med evangelium drivas ur hjärtat, som då renas med Jesu blod

och fylls med tron och dess frukter hoppet och kärleken. (Se Jes 35:7) Genom

denna Guds kärlek uppfyller tron Guds rättfärdiga lag. Därför lär även Paulus

att "kärleken gör sin nästa intet ont. Så är nu kärleken lagens fullbordan."

(Rom13:10) Ett Guds nådesverk! Alla de, som med sina egna, d.v.s. lagens

gärningar försökt uppfylla Guds lag, har efter sin nyfödelse erkänt, att de i

sitt egenrättfärdiga laguppfyllelse-slaveri hatade lagen, Gud och nästan. "Lagen

kommer vrede åstad." (Rom 4:15) När lagen uppenbarar Guds vredes förbannelse för

syndens skull, verkar den samtidigt "motvrede" i ett under lagens ok hopp- och

glädjelöst trälande hjärta och samvete.

Trångsynt och inskränkt?

Ett alltför vanligt missförstånd är, att det kristna livet skulle vara

glädjelöst, trångsynt och "inskränkt" av en massa underliga förbud och regler.

Visst bedrövas vi mycket av det, som Bibeln kallar "vår gamla människa" eller

"vårt kött" så att vi måste klaga: "I mig, det är, i mitt kött bor intet gott."

(Rom 7:18) Ty "om vi lever efter köttet, så skall vi dö, men om vi dödar köttets

gärningar med Anden, så skall vi leva. Ty alla de som drivas (och regeras) av

Guds Ande, de är Guds barn." (Rom 8) Vi Guds barn är syndare som alla andra, men

benådade syndare, som älskar Guds lag. Nåden ger oss både glädje och kraft genom

tron att döda synden i vårt kött - det som varken tvång, lag eller budord

förmår. "Ty Guds nåd, hälsosam för alla människor är uppenbarad och lär oss att

vi skall försaka all ogudaktighet och världslig lusta och leva tuktigt, r

ättfärdigt och gudaktigt i denna världen och förvänta det saliga hoppet och den

stora Guds och vår Frälsares Jesu Kristi härliga uppenbarelse." (Tit 2:11-13)

Till alla under lagens ok arbetande säger Jesus: "Kom till mig, ni alla, som

arbetar och är betungade och jag vill vederkvicka er. Tag på er mitt ok och lär

av mig, ty jag är mild och ödmjuk av hjärtat och ni skall finna ro till era

själar. Ty mitt ok är lustfyllt och min börda är lätt." (Matt 11:28-30) Tänk, om

alla stackars människor, med såväl sovande som väckta samveten, skulle förstå

vilket paradis det är redan här nere, att av Guds nåd vara befriad från hela

syndaskulden, att slippa vara en syndens, världens, djävulens och lagens träl!

Jesus har brutit sönder vår bördas ok, d.v.s. döden, och våra skuldrors ris,

d.v.s. synden och vår plågares stav, d.v.s. lagen, liksom i Midians tid. Ty oss

är fött ett barn, en Son Detta nådens evangelium, Guds kraft får oss att av hela

vårt hjärta jublande med aposteln utbrista: "Döden är uppsvald i segern. Du död,

var är din udd? Du helvete, var är din seger? Dödens udd är synden. Syndens

kraft är lagen. Men Gud vare tack, som har givit oss segern genom vår Herre

Jesus Kristus!" Vilken nåd, att få känna Kristus och Hans uppståndelses kraft

och Hans pinas delaktighet! (1Kor 15, Fil 3)

Guds bud eller människostadgar?

Teologer talar ofta om "fromhetsliv", ett ord med en bismak av fariseism. Risken

finns, att vi kan bli överdrivet strikta med specifika yttre ting som

klädesplagg o.dyl., t.o.m. "adiáfora" (likgiltiga ting) och samtidigt bli

lagiskt dömande, obarmhärtiga, tillåta elakhet, baktal o.s.v. - bara för att ge

ett sken av fromhet eller för att stärka samhörigheten. M.a.o. "silamygg och

svälja kameler."Varför kan det bli så? Svar: Genom olydnad mot Guds Helige Ande!

Sådant är inte kristendomens eller Guds fel. Guds Ande lär oss att vandra i

Anden genom tron, i en oskrymtad kärlek till Gud och vår nästa. Och när vi av

brist på tro snavar och faller, lär Guds Ande oss att lägga bort synden genom

att bekänna den, få och tro den förlåten. Olydnaden får somliga till att hyckla

och stifta egna, "hemmagjorda" levnadsregler - utan grund i Bibeln. Står dessa i

strid med Skriftens kärleksbudskap, måste de förkastas. Jesus säger t.ex. till

de skriftlärda och fariséerna: "Varför bryter även ni Guds bud för era stadgars

skull?" (Matt 15:1-) Dessa fromma skrymtare var ytterst noga med sin

människopåbjudna, rituella handtvagning, medan de glömde att hedra sina

föräldrar. En helt annan sak är att t.ex. som nykristen vara "svag i tron", ha

ett "svagt samvete" . Dem bör vi, trots vår kristeliga frihet, umgås särskilt

varligt och barmhärtigt med. (Rom 14) Laestadius skriver året före sin död till

sin kateket Moses Kangoinen bl.a.: "Jag har fått Moses' två brev. I det första

fanns en fråga om golvmålning, och jag förstår mig inte på att svara något på

detta, förutom det, att i mina ögon är ett målat golv fasligt fult. Inte torde

det vara precis nyttigt för hälsan heller, åtminstone inte i förstone, innan det

har torkat väl. Och det förnuftskälet, att det mycket underlättar kvinnfolkets

mödor, är, som jag ser det, inte ett så starkt skäl, att husbönderna skulle

börja kosta på målarfärg på alla golv. Om jag skulle ha ett eget hus, skulle jag

inte kosta på någon målarfärg på golven, om det nu är för girighetens skull, så

är ett annat skäl för lättjans skull. Vilket är nu bättre, girighet eller

lättja? Jag skulle vilja ha bevis på det, att ett målat golv håller längre än

ett omålat, men jag kan inte anse denna fråga vara en samvetssak. Men om en

kristens samvete blir förargat av målarfärg, så må den andre inte måla alls.

Blir en kristens samvete däremot förargat av ett omålat golv, så låt alla golven

målas." Lars Levi hade samma hjärtelag som Paulus, som inte ville sarga svaga

samveten: "Om maten förargar (fördärvar) min broder, ville jag aldrig äta kött

till evig tid." (1Kor 8:13) Mat, fina hus och bilar o.dyl.tillhör ändå en mindre

viktig typ av yttre ting. Men en kristens kropp är ju den Helige Andes tempel!

(1Kor 6:19) Därför är det av större betydelse hur man klär sig, har sitt hår,

vad man hänger på sig o.s.v.? Ingalunda är det betydelselöst, eftersom Skriften

ger oss vissa, om också mycket begränsade råd om vårt yttre. T.ex. förmanas

kvinnor, att deras "prydning icke skall vara utvärtes, med flätat hår eller

kringhängande guld eller i kostsamma kläder" (Läs 1Petr 3:1-7, Jes 3, 5Mos 22:5,

Joel 2:13,) Genom Paulus förmanar Gud bl.a. "att kvinnorna pryder sig i hövlig

(måttfull) klädedräkt, med blygaktighet och kyskhet, icke med flätat hår eller

guld eller pärlor eller dyrbara kläder." (1Tim 2 Inte har t.ex. Laestadius

gripit det ur luften, när han predikar mot "silkeshoror" o.s.v. "Flätat hår"

(gr. "emplokäs","plegmasin") kan översättas med "håruppsättning", t.ex. genom

flätning krusat hårochkonstfärdigt uppsatta frisyrer, ibland som höga "krokaner"

med granna, gnistrande hårspännen etc. Gud ger alltså några, om också få

kärleksfulla råd om hårlängd, huvudbonad o.s.v. Han förklarar också orsaken i

1Kor 11:3-16. Under bön och gudstjänst vill Gud, att mannen skall vara barhuvad

och kvinnan "hölja" sitt huvud. Men att huvudbonaden skall vara t.ex. ett

huckle, har jag inte funnit i Bibeln. Aposteln frågar bl.a.: "Lär icke naturen

er det, att det för en man är en vanheder, om han har långt hår, men för kvinnan

är det en ära, att hon har långt hår?" (1Kor 11:14-15) Viktigast är, att vi i

allt ärar Gud, som har skapat oss till sin avbild. I sin Son, "kvinnans säd" har

Gud genom tron upprättat oss, genom syndafallet totalt ärolösa. Genom Kristi tro

allena kan vi ära Gud, och det får även vara ledstjärnan för hur vi styr ut oss

inför Gud och människor. "Mannen skall icke hölja sitt huvud, ty han är Guds

avbild och ära, men kvinnan är mannens ära. Ty mannen är icke av kvinnan, utan

kvinnan av mannen. Och mannen är icke skapad för kvinnans skull, utan kvinnan

för mannens skull. Därför skall kvinnan ha en makt (gr. "exosian") på huvudet

för änglarnas skull. Dock är varken mannen utan kvinnan eller kvinnan utan

mannen, i Herren. Ty såsom kvinnan är av mannen, så är också mannen genom

kvinnan, men alltsammans är av Gud." (1Kor 11:7-12)

Gud ser till hjärtat

mer än till själva gärningarna och det yttre skalet, medan vi människor har en

benägenhet att stirra oss blinda på det yttre, att "döma hunden efter håren".

"Herren såg med behag till Habel och hans offer. Men till Kain och hans offer

såg Han icke med behag." (1Mos 4:4-5) När du klär dig eller eljest styr ut dig,

var då ärlig mot dig själv och fråga dig: "Varför styr jag ut mig så och så?

Blir min Frälsare ärad genom detta? Eller gör jag det och det för att

tillfredsställa och tjusa horbockarnas eller horkonornas trånande blickar? Eller

är det av högfärd?" Laestadius skriver bl.a.: "Under prålighet döljer sig en

hemlig hordom." Aposteln visste genom Guds Ande, att man då som alltid skulle

träta alldeles i onödan och alltför mycket om t.ex. klädsel, hår o.dyl. och

avslutar: "Är det ock någon ibland er, som i detta ärende är trätgirig, han

vete, att vi icke har den seden och icke Guds församlingar heller." (v.16) Att

meningarna är delade, att t.o.m. trosbekännare hänger på sig "tingeltangel" och

deltar i modeslaveri, beror på ovaksamhet, varvid man struntar i sådant i

Bibeln, som sårar ens köttsliga sinne och bestraffar ens skötesynder. "Vaka och

bed, så att ni icke faller i frestelse! Anden är villig men köttet är svagt,"

uppmanar oss vår Frälsare så kärleksfullt. Otrons listiga orm, som heter djävul

(åklagare) och satan (Guds motståndare och fiende) bedrog Eva i paradiset med

samma ormalögn som nu: "Ingalunda skall ni döden dö. Förty Gud vet, att den dag

ni äter därav (den förbjudna frukten av kunskapens träd på gott och ont), skall

era ögon öppnas och ni blir såsom Gud, så att ni vet v Ormen visste, att Eva var

"ett svagare kärl." Hon borde inte ha börjat disputera med den listiga ormen,

som är en mästare i att väcka syndens lustar, bl.a. lust efter skadlig kunskap,

som leder till dårskap. Inte har ormen blivit mindre farlig sedan dess. Gud

skapade Adam och Eva så fullkomliga, rena, friska och begåvade, att vi inte kan

föreställa oss det. Efter syndafallet har människan degenererats, särskilt efter

syndafloden, då även livslängden på kort tid avkortades. Jag tror som Luther,

att efter syndafallet blev hälsan, kroppskrafterna, synen, hörseln, alla sinnen

och själsförmögenheter sämre och sämre ju längre tiden lider. Det ser vi

tydligast av alla lömska, förut okända sjukdomar. I vår "jämlikhetsmaniska" tid

är det ett stort missförstånd, att Bibeln skulle lära oss till förakt,

nedvärdering eller förtryck av t.ex. kvinnor. Gudsfrånvändheten gör, att kvinnor

och män plågas av en identitetskris både som människor och könsvarelser. Är det

inte kvinnan, liksom mannen, mest till heders, att få nåden att motsvara sin

egen Skapares avsikt och vilja?

"Ett svagare kärl"

Alltsedan syndafallet i Edens lustgård verkar kvinnan, i högre grad än mannen,

ha särskilt den svagheten, att aldrig vara riktigt nöjd med sig själv som Gud

skapat henne. Människokännare och antropologer har funnit, att det knappast

funnits en sådan dyrkad skönhet, som inte funnit en massa skavanker på sitt

utseende. Antin-gen är näsan för liten eller för stor, bysten likaså. Hyn,

vikten, håret är det alltid något fel på, o.s.v. Är håret inte vågigt, måste det

krökas och permanentas. Är det krulligt, måste det rätas ut. Och ofta verkar

Skaparen gett fel färg åt det också, liksom åt hy, naglar och läppar. Allt måste

hon försöka ändra på i sin otacksamhet! Tron däremot verkar tacksamhet till

Skaparen: "Jag tackar dig därför, att jag är gjord så underbart!" (Ps 139:13-18)

Men sedan hordomsdjävulen lurat till spackling och målning en tid, har mångens

hud och hår förstörts av all skadlig kosmetika. Hur såg månne den ogudaktigaste

av alla, i Skriften omnämnda kvinnor, drottning Isebel, ut, då "hon färgat sitt

ansikte och beprytt sitt huvud och såg ut genom fönstret" då Jehu ropade:

"Störta henne utfö "Och de störtade henne utför, så att väggen och hästarna blev

bestänkta med hennes blod och hon blev förtrampad." (2Kon 9) Gud är inte bara

kärleksfull och barmhärtig. Han hatar fortfarande synden och är en stark

hämnare. "Detta är nu det, som Herren genom sin tjänare Elia, Thisbiten, talade

och sade: "På Jisréels åker skall hundar äta Isebels kött. Alltså vart Isebels

as såsom en träck på marken på Jisréels åker, så att man inte kunde säga: Detta

är Isebel." Frågan till alla kvinnor uppstår: Vill du följa Isebels exempel? I

smått och stort? Men Luther kallar också vårt, av synden förblindade förnuft för

"den viktiga fru Isebel, som man måste sticka ut ögonen på och bryta nacken av,

ty hon ställer sig alltid på tvären framför oss på himlavägen." Gud vill, att vi

skall "vara barn i ondskan, men i förståndet fullkomliga." D.v.s. enfaldigt låta

synden vara synd men aldrig avvika ifrån Kristi Ord och lära. (1Kor 14:20, Ef

4:14, Rom 16:19) Numera finns nästan ingen blygsel eller kyskhet kvar, när det

gäller att klä sig utmanande, för att inte tala om vad som visas på bilder,

stilldito och rörliga i olika sammanhang. "Ha ingen delaktighet med de onyttiga

mörkrets verk, utan bestraffa dem hellre. Ty vad som hemligt av dem sker, det är

ock skamligt att säga." (Ef 5:12) Det känns ändå tröstefullt, att ibland av icke

troende män få höra omdömen som denna: "Kristna flickor verkar så rena med sin

naturliga skönhet - utan smink, glitter och modefrisyrer." Tänk på det, alla ni

troende kvinnor, att även ni är "de icke troendes biblar", att de skulle

förmärka er kyska umgängelse med fruktan. (1Petr 3)

"Manliga" svagheter

Speciellt är vi män svaga för våra kvinnor - liksom Evas Adam och Isebels Ahab.

Vi får verkligen med handen på hjärtat fråga oss: "Är det vårt fel, att

kvinnorna t.ex. frestas till att pråla sig?" Jesus säger: "Ni har hört att det

är sagt till de gamla: Du skall icke göra hor. Men jag säger eder: Vilken som

ser på en kvinna till att begära henne (med begärelse), han har allaredan gjort

hor med henne i sitt hjärta." (Matt 5:27-28) Därmed inskärper Han för oss hur

sträng, helig, andlig och fordrande Guds lag egentligen är. Den gör oss alla

brottsliga inför Gud. Vilket hyckleri och självbedrägeri, när någon någotsånär

normalt funtad man säger: "Inte rör det mig, om jag t.ex. på en badstrand eller

eljest ser lättklädda kvinnor." Nog har vi all orsak att vakta oss för vad vi

låter våra, av Gud skapade ögon falla på. Även den rättfärdige Job erkänner, att

hans kött inte blivit heligt, då han säger: "Jag har gjort förbund med mina

ögon, att jag inte skulle se på jungfrur." (Job 31:1) Genom Guds Ande visste

Job, att "sedan begärelsen har avlat, föder hon synden. Men då synden är

fullbordad, föder hon döden" (Jak 1:15) "Ty syndens lön är döden, men Guds gåva

är det eviga livet, genom Kristus Jesus, vår Herre." (Rom 6:23) Synden är inget

att skämta med. "Förmana också de unga männen, att de är tuktiga." (Tit 2:6)

"Jag späker min kropp och underkuvar honom," skriver Paulus. "Fly ungdomens

lustar..." förmanar han sin unge medarbetare. (1Kor 9:27, 2Tim 2:22) "Jag

skriver till er, ni ynglingar, ty ni är starka och Guds Ord förbliver i er och

ni har övervunnit den onda." (1Joh 2:14) Då även vi kristna är så genom synden

fördärvade, tål vi inte alltför mycket av medgång, välmåga och bekvämlighet.

Risken nu är ännu större än en gång för Israels barn, när de fick det timligt

bra i det förlovade landet, då de "blev feta och mätta, blev de kåta...och

övergav Gud, som hade gjort dem, ringaktade s Till de typiskt manliga

svagheterna hör även granna hus, bilar och diverse prylar eller "leksaker", för

att inte glömma vår benägenhet att inte ta nog hänsyn till våra hustrurs

situation och behov, när de behöver vår hjälp och vårt stöd. "Ni män, älska era

hustrur, såsom också Kristus älskade församlingen och har utgivit sig själv för

henne." Det betyder en, oss själva totalt uppoffrande kärlek till våra kära

hustrur. Och ännu närmare: "Så skall också männen älska sina hustrur såsom sina

egna kroppar. Den, som älskar sin hustru, han älskar sig själv." (Ef 5:25-33)

Syndaförsvarande trosbekännare inbillar sig kunna ställa sitt samvete över Guds

Ord och säger: "Det och det besvärar inte mitt samvete." Men får inte Kristi

blod i trons lydnad rena, gäller att "för de orena och otrogna är intet rent,

utan både deras sinne och samvete är orent. De säger sig känna Gud, men med

gärningarna nekar de det, eftersom de är vederstyggliga inför Gud och olydiga

och odugliga till alla goda gärningar." (Tit 1:15).

Mödrar i Israel (Dom 5:7)

Till moder åt sin Son väljer Gud en ringaktad, enkel flicka, jungfrun Maria.

Namnet "Maria", "Mirjam" på hebreiska, betyder hav, men ett mycket litet hav,

ja, som en droppe i det stora människohavet. Guds rike har alltid bestått av få

medborgare. "Få är de som finner honom." (Matt 7:14) Maria sjunger: "Min själ

prisar storligen Herren och min ande fröjdar sig i Gud min Frälsare, ty Han har

sett till sin tjänarinnas ringhet. Se, härefter skall alla släkter kalla mig

salig.... Han har bedrivit makt med sin arm och förskingrat dem, som är

högfärdiga i sina hjärtans sinne. De mäktiga har han satt av sätet och uppsatt

de ringa. De hungriga har han uppfyllt med goda ting och de rika har han låtit

förbli tomma." (Luk 1:46-55) När Gud gjort riktigt stora ting, har han använt

kvinnor. Det var Marior, som från graven fick bära fram det yppersta av alla

budskap: Frälsaren är uppstånden! Troende kvinnor tillhör också det "konungsliga

prästerskapet", d.v.s. de bär också himmelrikets nycklar, befullmäktigade av

Herren till att avlösa botfärdiga med syndaförlåtelsens evangelium. Äldre

kvinnors uppgift är även att vara "goda lärerskor" särskilt för de yngre. (Tit

2:3-) Däremot synes Gud inte vilja förnedra kvinnan som svagare kärl så, att han

sätter henne i det offentliga predikoämbetet, som verkligen är en tjänare- och

hunduppgift, mest utsatt för hån och förföljelse. (Jes 56:10,11, 2Kor 11:23-33,

2Tim 3:10-12) Jesus lär ju också, att "den som sitter" till bords "är större, än

den som tjänar" (med predikan. Luk 22:27). Predikoämbetet är ett

självuppoffrande tjänareämbete, som kräver ödmjukhet, i det vi säger i våra

hjärtan:

"Vi är odugliga tjänare" (Luk 17:10).

Laestadius såg sig själv som en Frälsarens skällande vallhund och varnar:

"Stumma hundar skall hängas!" En stor nåd att tacka för är, att som Ordets

tjänare få lida smälek och förföljelse, att få bära Kristi kors. Men gråtande

måste vi säga: "Många vandrar... som fiender till Kristi kors." (Fil 3:18) Veka,

fega kräk viker undan i striden. "Veklingar" (gr. "malakoi" = omanliga "män")

skall icke ärva Guds rike. (1Kor 6:9, Job 30:1-) Hur skulle sådana, som söker

täckas människor, kunna svinga Ordets svärd som Kristi tjänare? (Gal 1:10) Genom

Paulus anger Gud en orsak till att inte använda kvinnor i predikoämbetet: "Adam

vart först skapad och sedan Eva. Och Adam vart icke bedragen, utan kvinnan vart

bedragen och kom överträdelsen åstad." (1Tim 2:11-14) Syndafallet medförde

svett, möda, törne och tistel i mannens arbeteoch för kvinnan vedermöda under

havandeskapet, sveda vid födandet och undergivenhet under mannen. (1Mos 3:16-19)

"Ni hustrur, var era män underdåniga, såsom tillbörligt är, i Herren. Ni män

älska era hustrur och var icke bittra emot dem." (Kol 3:18-19) Vidare "att unga

kvinnor lär tukt av gamla kvinnor, älskar sina män, har sina barn kära, vara

sediga, kyska, husaktiga, fromma, sina män underdånga, för att Guds Ord icke

skall bli försmädat." (Tit 2)

Raattamaa om kvinnor

En del sentida "laestadianism-kännare" hävdar, att Raattamaa skulle ha

accepterat kvinnliga präster och predikanter. Så skriver Raattamaa den 28/10

1878 till prosten P.O. Grape: "Mycket arbete finns på Guds åker, så att upplyst

kvinnfolk också behövs, trots att sådana finns, som skulle vilja tillstoppa

kvinnors mun med Pauli ord till Korints kvinnor, som ställde sig före männen och

kunde inte ge männen ordet. Därför bestraffar Paulus dem, men Skriften visar att

Hanna har talat på samma vis om barnet Jesus som Simon till alla dem, som

väntade Israels förlossning. Dessutom sänder Herren kvinnor till att kungöra,

det är, till att predika till sina lärjungar i otron, att Han åter har blivit

levande, även i kvinnornas hjärtan. O, om kvinnor i förening med männen skulle

predika om Herrens Jesu kännedom i församlingen! - Paulus har behövt Febe till

hjälp vid skrivningen av epistlarna, vilken var Kristi församlings tjänarinna. -

Kvinnorna är ju Guds redskap och mödrar i Israel, så att de även kan förklara

Ordet, då förståndet är öppnat genom den Helige Ande, i synnerhet på mindre

sammankomster, när männen saknar gåvor, så att de inte förstår språk, särskilt

då det språket, som man lär sig i den Helige Andes skola." Men läs vidare... Vid

denna punkt följer dessa "kännare" djävulens exempel, t.ex. när han frestar

Jesus och med flit utelämnar orden "på alla dina vägar" vid citerandet av

psaltar-psalmen. (Ps 91:11-12) Likadant utelämnar dessa "kännare", som skrivit i

och för sig innehållsrika avhandlingar om väckelsen, fortsättningen på

ovannämnda brev för att skaffa "bevis" på att Raattamaa skulle godta kvinnliga

predikanter och präster. Men Raattamaa fortsätter i samma brev: "Må dessa Pauli

ord hindra kvinnor att söka biskops- och prästämbeten, och inte vill vi stiga

upp i predikstol eller inför altaret tillsammans med kvinnor." (1Kor 14, 1Tim 2)

Raattamaas hustru var honom till stor hjälp i Guds rikes arbete. Liksom

Laestadius och Erkki Antti ville han inte avvika åt något håll från Bibelns lära

om kvinnors församlingstjänst. Flera andra kvinnor, särskilt barnmorskan

Mathilda Fogman i Matarengi, var i flitig brevväxling med både Raattamaa och

Erkki Antti, och "gubbarna" hade det största förtroende för henne. Hon var också

dem till mycket stor hjälp, när falska lärovindar blåste och sändebrev

författades. Som barnmorska förrättade Mathilda även s.k. "nöddop" och döpte

bl.a. Isak Wahlberg, (1895-1974), en av våra mest kända tornedalska predikanter

under mer än 50 år. Nog har kvinnorna haft en hedersplats i v Paradoxalt nog var

de tongivande bland kyrkans prästerskap för hundra år sedan lika negativa mot

kvinnor i församlingens tjänst som deras gelikar nu är för kvinnliga präster.

Det erkännandet måste man ändå ge detta skrå, att det är konsekvent i att gå

emot Bibelns lära åt det håll som denna världens åsiktsvindar blåser!

Laestadius om politiken

En del menar, att Laestadius och även Frälsaren själv skulle ha hyst

socialistiska idéer och ideologier - för att de månade om de fattiga. Herrens

broder Jakob, som i sin epistel (Jak 2:1-7,5:1-6) talar skarpt mot de rikas

oförrätter mot de fattiga, har förr firats som "de obesuttnas apostel" på

Jakobsdagen den 1:a maj! Vet nutidens ateister om detta, då de sjunger: "Från

höjden hjälpen vi ej hälsa. Ej gudar, furstar stå oss bi. Nej, själva vilja vi

oss frälsa och samfällt skall vår räddning bli." ? (Internatio En av Jesu

lärjungar verkade dock vara en sann socialist, eftersom han verkade måna mer om

de fattiga än om Frälsaren och kristendomen, nämligen kassören och förrädaren

Judas Ischkariot. Varför? Jo, för "detta sade han icke, för att han hade omsorg

om de fattiga, utan för att han var en tjuv..." (Joh 12:6) Laestadius var väl

medveten om den kommande politiska samhällsutvecklingen. Hans barndoms- och

ungdomsupplevelser präglades av fattigdom och umbäranden, och "fattiglukten gick

liksom aldrig ur" honom. Lika mycket som han månade om sina medmänniskors

välfärd och bestraffade de rikas överdåd och oförrätterna i samhället, lika

mycket insåg han faran för bitterhet, avund, girighet och hämndlystnad bland de

mindre bemedlade, som lätt kan uppeggas av politska agitatorer, som skickligt

kan vidröra självömkans och avundets känslostränga Franska revolutionen, dess

radikala idéer och följder var i färskt minnehos Laestadius' samtida.

"Socialisten är inte tillfredsställd, förrän han får hänga den siste konungen i

den siste prästens tarmar," skriver han bl.a. Men paradoxalt nog verkar det, som

om dessa moderna socialister med ateistisk ideologi i botten t.o.m. förespråkar

religiositet bl.a. som "broderskapare". Är det månne som ordspråket säger: "När

fan blir gammal, blir han religiös"? Men hur? Blir de verkligen kristna i ordets

rätta bemärkelse? Man torde ana, att det ligger en och annan hund begraven i det

paradoxala, att samtidigt vara gudsförnekare och kristen! Har inte ormen bara

ömsat skinn? Precis. Svaret får vi bl.a. i Carl-Gustaf Boëthius artikel i

tidningen "Broderskap" i slutet på 70-talet, där han förespråkar en starkt

bibelkritisk liberalteologi. Man ser där djävulens listigare och framgångsrikare

strategi än den uppenbara, råa förnekelsen av Guds existens och förföljandet av

religionen. Strategin går ut på att undergräva förtroendet för Bibeln genom

påståenden som: "I den mån de bibel- och bekännelsetrogna lär ut att Bibeln är

ofelbar, d.v.s. i den mån de är biblicister och fu De grundar då sin tro och

frälsning på en bevisad osanning. Att Bibeln är ett historiskt dokument med

oräkneliga brister och felaktigheter är sedan hundra år overdersägligt. O.s.v."

Detta är bibelkritikernas, fritänkarnas, de "pseudokristnas" (ateisternas)

grundlära i ett nötskal. I st. f. att med munnen öppet förneka Guds existens,

gör de sig en egen fantasigud, eftersom Bibelns Gud är för trångsynt för dem.

Med deras lögnpropaganda har alltsedan vår skolas ödesår 1962 våra unga

indoktrinerats. Att många vetenskapsmän med Albert Einstein i spetsen bevisat

motsatsen, d.v.s. att Bibeln är helt sann, det förtiges närapå helt i våra

svenska skolor. Inte att undra på om hela vårt samhälle håller på att ruttna i

sina grundvalar med sin grundbyggsten, kärnfamiljen. Svenska kyrkan likaså, där

liberalteologin nu är förhärskande med dess nya bibelkritiska översättningar

alltsedan "Normalupplagan" 1882 - i "upplysningstidens", rationalismens eller

fritänkeriets kölvatten. Nu fullbordas det Guds straff, som Kristi Ande säger:

"Genom satans verkan...med all förförelse till orättfärdighet, bland dem, som

blir förtappade, därför att de icke anammade kärleken till sanningen, att de

måtte bli saliga. Fördenskull skall Gud sända dem kraftig villfarelse, så att de

skall tro lögnen...." (2Tess 2) Om dessa nya socialistiska, politiska rörelser

skriver Laestadius bl.a följande, delvis ironiserande: "Deras mening är, att

stifta en alldeles splitter ny förnufts religion, för att få bort presterna

ifrån all inblandning i statens angelägenheter. Detta var ändamålet med

Straussens utgifvande i Sverrige. - I thy fall min gunstige förbunds broder vill

jag gifva dig ett gott råd. Rif ner korset, bränn upp Bibeln, res opp tempel åt

förnuftet, bestänk förnuftets altare med alla konungars, presters och ädlingars

blod. Drick sedan förnuftets och frihetens skål uti offerblodet, och ropa till

den bloddrypande massan: Skål mina herrar, skål för förnuftet och friheten! Ja

se! På det viset min gunstige herre, kan ni snarast få er vilja fram, som är,

att sedan få regera i folkets och frihetens namn Men akta er noga för

guillotinen. Kom ihåg, huru det gick med frihetens hjeltar i förnuftets

herradöme." Om prästerna fortsätter han: "Under allt detta tiga väktarna på

Zions murar, som stumma hundar. De tyckas alldeles icke veta, hvad tiden lider.

Medan frihetshjeltarne utspy sin galla på religionen, och gjuta sitt ormaetter i

folkets hjertan, stå dessa isterbukar på predikstolen, och rackla opp ur sin

ihåliga strupe en gulgrön smörja af scholastisk lärdom och De krama

bondgummornas tårkörtlar, liksom man kramar ett vinbär mellan tummen och

pekfingret...Men med den vanliga predikomethoden åstadkommes ingenting annat än

en hund religion. Mången är blödig, när presten predikar vackert, men ingen

väckelse sker i samvetet, ingen förändring i hjertat följer deraf. Man gråter i

kyrkan, och skrattar bakom kyrkan, man är gudfruktig i kyrkan och ogudaktig på

krogen. Man sjunger psalmer i kyrkan och horvisor bakom kyrkan. Man är blödig i

kyrkan och horar bakom kyrkan. Men i det hela är den nu rådande hundreligionen

sämre än den gråa hedendomen. Ty våra hedniska förfäder voro långt framom oss

uti sedernas enkelhet och enfald." (Ur "Dårhushjonet" 547-550) Även somliga i

vår väckelse, bl.a. en del ansvariga utgivare av väckelsens språkrör, rentav

censurerar bort skrivelser, som angriper orättfärdig politik, löntagar- och

arbetsgivarföreningar o.dyl. De kanske håller på att återigen "stifta en

alldeles splitterny förnuftsreligion, för att få bort presterna (och

predikanterna) ifrån all inblandning i statens angelägenheter", som Laestadius

skrev och konstaterar även, att "av politiken har vi inget att vänta". Han har,

som vanligt, stöd i Bibeln: "Det är gott att förtrösta på Herren och icke

förlita sig på människor"...eller "på furstar". "Förlita er icke på furstar, de

är människor. De kan intet hjälpa."(Ps 118:8-9,146:3)

Överheten är av Gud

Bibeln medger inget förakt eller någon olydnad mot överheten, varken diktatorisk

eller folkvald. "Ingen överhet är utom av Gud. Den överhet som är, hon är

förordnad av Gud. Därför, den som sätter sig emot överheten, han sätter sig emot

Guds ordning, men de som sätter sig däremot, de skall få en dom över sig... Men

gör du det ont är, så må du rädas, ty han bär icke svärdet förgäves, utan han är

en Guds tjänare, en hämnare, honom till straff, som illa gör." (Rom 13:1-)

Överhetens, numera regeringens och riksdagens huvuduppgift enligt Bibeln är, att

"hålla lag och ordning", beskydda och måna om de svaga i samhället mot

brottslingar och översittare. "Var underdåniga all mänsklig ordning för Herrens

skull, evad det är konungen, såsom den överste, eller befallningsmännen (t.ex.

polis, myndigheter m.m.), såsom de som är utsända av honom, de onda till straff

och de goda till pris." (1Petr 2:13-14) Men Gud varnar oss för avguderi, vilket

särskilt inträffar under "ekonomiska tillväxtperioder" i samhället. Gud, som ger

oss alla vårt dagliga bröd, får varken tack eller ära för sina nådegåvor till

oss, om vi dyrkar ideologier och politiker. Nu, om någonsin borde alla kunna se

fritänkeriets och humanismens vämjeliga frukter i samhället. Observera, att

"humanism" inte är liktydigt med "humanitet" (=människovänlighet), utan rentav

dess motsats? "Humanismen", som särskilt socialismen bygger på, är en filosofisk

livsåskådning, som i sitt avgudande av människan och det mänskliga förnuftet

t.o.m. förnekar arvssynden och lär bl.a.: "Människan är i sig god. Det är bara

det och det samhällssystemet, som är ont - eller möjligen judarna,

kapitalisterna, kungen och inte minst religionen, som är ett opium för folket,

ty det söver folke Frukterna ser vi nu, speciellt i Sverige. Luthers katekes

lyckades man för länge sedan få bort ur våra skolor. Kristendomsämnet byttes

till religionsdito o.s.v. Med skattebetalda bidrag mutades folket till en ny,

mörk hedendom. Socialvård och bidrag, som finns på alla politiska partiprogram,

är i sig bra om de inte missbrukas. Men i evighetsperspektiv är det en helusel

affär att byta evigt liv och salighet mot ett flyktigt jordelivs vällevnad. (Luk

16:19-) En belysande, sammanfattande dialog mellan en "folkhemsentusiast" och en

med det himmelska hemmet som huvudmål, utspann sig så här: _ Nog är det andra

tider nu, när man får äta vetebulla varje dag om man vill. När jag var barn,

fick man vetebulla på sin höjd en gång om året. _ Vilket tycker du då är bättre,

äta vetebulla bara en gång om året och komma till himmelen, eller äta vetebulla

varje dag och hamna i helvetet? Det sorgliga är, att även de politiska partier,

som egentligen har eller åtminstone haft tio Guds bud som grund för

lagstiftningen och säger sig befrämja kristna värden, nu också mer och mer

avviker mot humanismen. T.o.m. de politiker, som varit mot aborter, börjar nu

hycklande godkänna dessa med sloganen: "Vi vill inte att aborter (barnamord)

skall kriminaliseras." Det gäller ju att i röstfisket vara lyhörd för

folkopinionen och utröna vad som är "politiskt gångbart"! Ja, av politiken har

vi inte mycket att vänta.

"Var alltid glada!" (1Tess 5:16)

Ibland får vi frågan: "Hur kan ni kristna vara så glada, förnöjda och

harmoniska?" "Glädje utan Gud ej finnes, utan Gud ej finnes frid. Tom den lyckan

är som vinnes, om man glömmer Gud därvid" Jämfört med glädjen i Gud är all

världslig glädje och lycka tom och ihålig. Glädjen att få vara ett Guds barn,

att få vara fri, att inte behöva vara en syndens träl, att hysa paradiset, ett

gott samvete inombords, det är ofattbart för alla egenrättfärdigt fromma, för

alla sorglösa, för alla världens och syndens trälar. "Fröjda er alltid i Herren

och åter säger jag: Fröjda er!" Paulus, hur är det möjligt? Svar: Genom att av

nåd äga tron och ett gott samvete. (Fil 4:4,1Tim 1) Världens fåfängliga nöjen

och tidsfördriv är "glädjesurrogat", som förleder till sorglöshet och synd,

stjäl även tid från att läsa Guds Ord och från att besöka, hjälpa och bistå

medmänniskorna. Avkoppling behöver vi alla då och då, men ingen konstlad eller

drogad sådan. Den som verkligen har fått uppleva den sanna glädjen och friden i

Gud, får en helt annan syn på otrosvärlden, dess falska nöjen, dess

verklighetsflykt. Vi ser den som ett bedrövligt, olyckligt sorgetåg, ett

begravningsfölje med helvetets avgrund som slutmål... Laestadius liknar de

sorglösa vid "skator och gycklare, som på världens dynghög skrattar åt sin egen

olycka."

Barn är en Herrens gåva...

Luther säger, att barnen ger föräldrarna så mycket arbete, att de blir

förhindrade från mycket fåfängligt och skadligt. Många kristna familjer har

kring tiotalet barn, medan en del ju inte kan få barn, hur gärna de än ville.

Patriarkernas hustrur Sara, Rebecka och Rakel var alla ganska länge ofruktsamma,

liksom Samuels mor Hanna. Träget bad de Gud om livsfrukt. Och Gud hörde dem, när

de bad i tron. Men hur upp- och nervänt är inte allting nu! Kvinnor, som vill ta

emot alla dessa Herrens gåvor, som Herren beskär dem, blir ofta hånade av

världens grymma människor, ett hån, som luktar avund. Gud har nedlagt

moderskärlek i varje kvinnohjärta. Djävulen vill utsläcka den, göra kvinnor till

hårda karriärister. Men Gud bevare oss även för att till överdrift framhäva

många barn som ett "oumbärligt kristet adelsmärke". Det kan såra barnlösa makar

grymt! Gud har sin mening även med barnlöshet. Barnlösa kan ju ta hand om

föräldralösa barn. Somliga måste leva ogifta. Även med det har Gud någon mening.

I dessa stora livsfrågor kan alla finna tröst i 1Kor 7. Tänk, om vi alla skulle

lära oss att nöja oss med vad Herren ger oss! "Hur orkar du med så många barn?"

frågar man ibland kristna kvinnor. "Barn är en Herrens gåva och livsfrukt är en

skänk" (Ps 127:3) kanske svaret blir. Om vi ser barnen som "Herrens gåvor", då

skaffar vi oss inga barn - vi får dem. Vi ser det som alltför förmätet av en

människa, att avgöra vilka som skall få födas, existera och leva och Sådant

tillhör Skaparens egna domäner. Självfallet borde läkarvetenskapens uppgift vara

att bota sjukdomar, att värna om livet. Men jag befarar, att familjeplanering,

aborter, fosterdiagnostik, könsbestämning, döds-hjälp o.dyl. medför en ny "arisk

rasrening"! Kan inte de, som stiftar lagar t.ex. om fri abort liksom de, som

utför barnamorden, mycket väl mäta sig med Farao, Herodes, Hitler och Stalin och

deras hantlangare i blodbesudlad grymhet?!

Buksorgens förbannelse

Men, invänder det matematiska förnuftet, är det vettigt med stora barnfamiljer

med tanke på den så fruktade befolkningsexplosionen och överexploateringen av

jordens resurser, som snart inte räcker till att försörja alla? Hör vad Jesus

säger: "Sörj icke för ert liv, vad ni skall äta och dricka och icke för er

kropp, vad ni skall klä er med. Är icke livet mer än maten och kroppen mer än

kläderna? Se på fåglarna under himmelen.. Skåda liljorna på marken..." Vidare:

"Allt sådant söker hedningarna. Er himmelske Fader vet väl, att ni behöver allt

detta. Sök först efter Guds rike och hans rättfärdighet, så faller er allt detta

till." (Läs Matt 6) I otrosmörkret strider olika löntagar- och

arbetsgivarföreningar om världens mammon, om löner, förmåner och makt.

Egentligen står inte striden mellan t.ex. LO och SAF, utan löntagargrupperna

emellan, där de starkaste och rovgirigaste roffar åt sig mest. Vapnen är våld

och hot om våld - i solidaritetens namn - med det jesuitiska måttot: "Ändamålet

helgar medlen". De är fiender till Kristi kors...och deras buk är deras gud,

deras ära till skam, de som aktar vad jorden tillhör." (Fil 3:19) Vi, som är

ljus i Herren, behöver också vandra som ljusets barn och ingen delaktighet ha

med de onyttiga (ofruktbara) mörkrets verk, utan straffa dem hellre. (Ef 5:8)

Betalar vi till vilddjurets (organisationernas, Upp 13) stridskassor, blir vi

delaktiga i deras ondska. När sådant aktualiserades i seklets början, var de

kristna eniga om att inte ty sig till vilddjurets makt, utan att i tron

förtrösta sig på att vår himmelske Fader försörjer oss med dagligt bröd. Kristna

har även i vår tid lämnat fack- och arbetsgivarföreningar, men somliga av dem

har tyvärr aldrig gjort någon uppenbar bättring för dessa synder och är därför

ofria och kraftlösa med salt utan Laestadius skulle säkert konsekvent ha kallat

de arbetslivsorganiserade för "rättvisa våldsverkare" eller "solidariska

mördare", som inte ens tar hänsyn till någon oskyldig tredje part. Särskilt

påtagligt blev detta under läkarstrejken 1986, då en del patienter t.o.m. dog

p.g.a. brist på vård! Listigit ger djävulen sådana "rättvisa, solidariska

våldsverkare och mördare", som går i främmande ok med de otrogna, ett

"gruppsamvete", "u.p.a." (2Kor 6:14) Frukten av den levande tron blir, att "gå

ut ifrån dem (de avgudadyrkande), och skiljas ifrån dem, och icke komma vid det,

som är orent", alltså även alla våldssammanslutningar. Av Guds nåd kan vi med

Paulus säga: "Vi har ingen gjort skada, vi har ingen bedragit (gr. "efteiramen"

= fördärvat), vi har ingen besvikit ("epleonektä'samen" =skinnat gm. svek)."

(2Kor 7:2) "Kärleken gör sin nästa intet ont." (Rom 13:10)

Självförverkligande kvinnofälla eller äktenskap?

I ljuset av den Heliga Skrift ser vi de nuvarande samhällsförhållandena som

mycket olyckliga, ja, närapå kaotiska. En veritabel "kvinnofälla" är den, att en

kvinnas karriär i hemmet som mor och maka underskattas, varvid hon

psykiskt-ekonomiskt verkar tvingas ut i förvärvslivets karriärjakt. "En kvinna

måste få tjäna sina egna pengar", hör man ibland sägas. Vad? Har de gifta männen

nu blivit så egoistiska, att de inte anser de pengar, som de förtjänat genom

förvärvsarbete lika mycket Har man inte alls begripit, att ett äktenskap

sammanbinder man och kvinna till "ett kött"? "Så är de icke nu två, utan ett

kött." (Matt 19:6). Är de ett kött, bör de rimligtvis även äga allt gemen Inte

förmenar Gud en mor ett arbete utanför hemmet, bara inte hem och barn blir

försummade. Gud förmanar henne bl.a. till "tukt, kärlek till man och barn,

sedighet, kyskhet, husaktighet, fromhet, underdånighet." (Tit 2:3-5) Är inte

frukterna av föraktet för sådana Guds Ord uppenbara? Splittrade hem och

familjer, olyckliga, fader- eller moderlösa, ofta oönskade barn, som får växa

upp utan grundtrygghet, utan föräldrakärlek, barn, som får känna sig vara mest i

vägen bara! Laestadius menar, att "äktenskapsdjävulen oftast inte ligger under

sängen, utan i magen och småtarmarna." D.v.s., att girighet och buksorg oftare

är orsak till slitningar makar emellan än t.ex. samlivsproblem. Humanismen har

dock numera medfört mer otrohet och talet om kvinnans rätt att "ha makt över sin

egen kropp", vad gäller samliv, aborter m.m. Men Kristi Ande förmanar genom

Paulus: "Mannen skall låta hustrun få skyldig välvillighet och sammalunda

hustrun mannen. Hustrun har icke själv makt över sin egen kropp, utan mannen.

Sammalunda har mannen icke makt över sin egen kropp, utan hustrun. Drag er icke

undan för varandra, utan att det sker med bägges samtycke, till en tid.." (1Kor

7) Och: "Ni män, bo hos dem med förnuft och giv det kvinnliga kärlet, som

svagast är, sin ära, såsom medarvingar till livets nåd, så att era börner icke

blir förhindrade." (1Petr 3:7) Glöm inte, att en troendes kropp även då är den

Helige Andes tempel. (1Kor 6:19) Utan att utmåla en överdrivet idyllisk bild av

kristet äktenskaps- och familjeliv - nog måste man ändå säga, att detta med Guds

välsignelse är det närmaste av paradiset man kan komma på denna syndens jord.

Äktenskapet instiftade ju Gud i paradiset - före syndafallet.Det bästa råd jag

kan ge till blivande äkta par är: Gör som paret i Kana. Bjud Jesus till

bröllopet! (Joh 2) Jag tror med Laestadius, att Jesus allena kan välsigna med

kärlekens vin hela äktenskapet igenom, men också, att "kärleken är flyktig som

sunnanvinden, om den inte får religionen till maka."

Skilsmässomyten

Jesu ord "de tu blir ett kött", gör skilsmässan till en myt. "För era hjärtans

hårdhets skull tillstadde (påbjöd inte) Moses, att ni måtte övergiva era

hustrur, men av begynnelsen var det icke s "Jag hatar detta frånskiljandet

(skilsmässor), säger Herren Israels Gud." (Mal 2:16) "Vad Gud har tillhopafogat,

det skall människan icke åtskilja." (Mark 10:9) Detta ord "tillhopafoga" (gr.

"sy-zeugnymi") har med "limning" eller "sammansvetsning" att göra. Det är en

sammanfogning så stark, att det är omöjligt för någon annan än döden, att skilja

de sammanfogade åt utan att de bägge trasas sönder. Hårda hjärtan och

skilsmässor gör trasiga människor, som fåfängt söker äktenskapslyckan hos nya

partners. Men det finns även förbund, som Gud inte sammanfogat, därför att det

är ingångna emot Guds Ord. Ett sådant fall skedde bland de kristna i Korint.

"Det går ett allmänt rykte, att boleri (gr. "porneia") är ibland er, och sådant

"porneia", som icke hedningarna vet av att säga, att en har sin faders hustru.

Och ni är uppblåsta..." (1Kor 5:1) En trosbekännare hade alltså gift sig med sin

styvmor och församlingen accepterade det! (3Mos 18:8, 5Mos 27:20, Hes 22:10,

1Mos 35:22, 49:4) Sådana förbjudna par måste skiljas åt. (Se även 5Mos 24:1-)

Jesus skiljer noga mellan "boleri" (gr. "porneia") och "hor" (gr. "moicheia",

äktenskapsbrott), då han säger: "Vilken som helst övergiver sin hustru utom för

'porneias' skull, han kommer henne till att 'moichastai' (=göra hor) och den som

tar en övergiven till hustru, han 'moichatai" (=gör hor). (Matt 5:32, Och: "Den

som skiljer sin hustru ifrån sig, utom för 'porneias' (=boleris) skull, och

tager en annan, han 'moichatai' (=gör hor) och den som tar en övergiven till

hustru, han 'moichatai' (=gör hor) "Porneia" omfattar allt sexuellt utanför av

Gud stiftade äktenskap, bl.a. ovan nämnda i Korint. Vi behöver verkligen göra

som våra kristna förfäder, "låta Skriften förklara Skriften" och inte med

världens kloklingar bli så självkloka, att vi tolkar Bibeln med vårt förnuft för

att hitta Luther var som nykristen 1517 bekymrad över äktneskapsfrågorna och

frågar sig i sin skrift "Kyrkans babyloniska fångenskap" bl.a.: "Vad hindrar en

kristen från att gifta sig med en otrosmänniska eller med en av annan religion

eller med en som är frånskild men oskyldig till skilsmässan o.s.v.?"

(Sammanfattat) Sedermera har somliga tagit dessa lutherord till intäkt för

syndens lovlighet, tvärtemot Bibelns lära. Observera, att Luther i samma skrift

avslutar nämnda stycke bl.a. med: "Härom beslutar jag ingenting... Jag hänger

därför min harpa i pilträd..." Sedermera klarnade det för Luther. Melanchton var

mer vacklande och lovade bl.a. lantgreven Philipp von Hessen gifta sig med en

till (bigami). Detta skämde ut reformatorerna och Guds namn inför världen och

fienderna. Det är även livsfarligt att upphöja ens kyrkans bekännelseskrifter,

Luthers eller Laestadie skrifter till "biblar". Sådant åstadkom en stor

villfarelse i vår väckelse, då somliga antog "lagens tredje bruk", som omnämns i

"Konkordieformeln" från 1577, över 20 år efter Luthers död. Detta har lett till

andlig hordom genom tiderna och även skadat den laestadianska väckelsen. Luther

lär på Skriftens grund så här om denna sak: "Moses har inget att skaffa i den

rena brudekammaren, ett benådat samvete, där blott Kristus med Andens lag och

hans brud får dväljas." Andlig och köttslig hordom brukar i regel gå hand i

hand, hänga ihop som "ler och långhalm."

Påverkan på omvärlden

Lyckligtvis har så mycket av kristendomens ljus spritt sig och bevarats även

bland otrosfolk, att det finns så pass många osplittrade hem och äktenskap i

väckelsebygderna. Den effekten har varit mycket tydlig under hela den

laestadianska väckelsen ända intill våra dagar. Ett annat exempel härpå är det

s.k. "tornedalslåset", d.v.s. en sopa lutad mot en olåst ytterdörr som besked om

att ingen just för tillfället är hemma. Nu låser man mera om sig. Men här och

där i byarna kan det fortfarande förekomma. Samma fenomen upptäckte jag på

80-talet i en del smärre byar i Nordamerika, där denna väckelse fortfarande har

starkt inflytande. 1850 skriver Hackzell om Pajala soc-ken: "I flere byar skulle

nu lås för bodar och visthus kunna umbäras, därest de ej behövde stängas för

rymmare och ogärningsmän från andra ställen, ty för stöld eller olovligt

tillgrepp av sina grannar behöva byamännen icke frukta." (Se även sid 24-25)

Tyvärr måste man konstatera, att dagens utveckling på många håll i våra

väckelsebygder i och med avfallet från kristendomen återgår till det sämre från

före 1845!

Skolor, andlig/timlig välsignelse och välfärd

följde i väckelsens spår. Misär och fattigdom, som sprit, hordom, lättja, spel

och brott förorsakat, avtog. Man började hjälpa varann i stället. Laestadius

arbetade mycket för skolorna. Barn och vuxna fick lära sig läsa för att själv

kunna läsa sin Bibel och Luthers lilla katekes. Erik Anders Andersson

Juhonpieti, Johan Raattamaa i Saivomuotka och Moses Kangoinen utbildades av

Laestadius till "kateketer" eller kristendomslärare vid ambulerande skolor.

Dessa skolor förde med sig, att läskunnigheten i Tornedalen och lappmarken blev

vida överlägsen den i stora delar av det övriga Sverige i mitten på 1800-talet.

Sedan Hackzell beskrivit den påvra skolmiljön, fortsätter han: "...många av byns

barn som där tillika njuta nästan fri undervisning; men däremot kan man med nöje

åhöra undervisningen och bliva ganska sedan man fått erfara och gjort sig

underrättad om de hastiga framsteg i läsning och förståndsutveckling, barnen

därstädes göra. De äro indelade i trenne klasser. Uti den första läres stavning

och ABC-boken, i den andra katekesen och i den tredje klassen innanläsning."

Kateketerna blev sedermera även lekmannapredikanter. Sedan det s.k.

"konventikelplakatet" från 1726, som förbjöd privata religiösa sammankomster och

därmed lekmän (av gr. "laikos" = "män av folket", d.v.s.icke av kyrkan vigda

präster) att predika offentligt, upplöstes 1858 i Sverige, 1842 i Norge och 1869

i Finland, blev det fritt fram för bl.a. Raattamaa och Erkki-Antti att resa runt

och predika. Dessa "parhästar" verkade i endräkt och kärlek framtill

sekelskiftet, alltså i över 50 år.

Verksamheten förr och nu

I början begränsades missionsverksamheten av konventikelplakatet. Endast genom

skolorna kunde kateketerna missionera och väckelsen kan därför sägas ha börjat

till stor del bland skolbarnen. Efter plakatets upphävande 1858 kom

lekmannapredikanternas missionerande igång. Deras antal ökade också efter hand.

Till fots, på skidor, med renskjuts o.s.v. bar det i väg norrut till Norge,

öster- och söderut till Finland och Ryssland och med emigranterna vidare till

Amerika. Långt inpå 1900-talet färdades predikanterna vanligtvis "jutamalla"

(=en bit i sänder). Formella kallelser, som nu blivit kutym, fick inte

predikanterna, utan när de kom till en by, stannade de där och höll

sammankomster i något hus, där de blev mottagna. Gratis mat och husrum fick

predikanterna som regel, men ofta fick de äta ur egen medhavd matsäck. Det hände

t.o.m., att predikanten fick dela med sig åt husfolket i de fattigaste hemmen.

Ibland fick de t.o.m. stryk! Som bilburen predikant på asfaltvägar skäms man

ibland, när man tänker på, under vilka omständigheter väckeslens första arbetare

verkade. Med kristendomens frukter ökade även välståndet. Och det började hända,

att en och annan slant stoppades i predikantens fickor. Först i början av

1900-talet började man mer allmänt samla till möteskassor och betala arvoden och

reseersättningar. Väckelsens lekmannapredikanter har dock, med få undantag,

försörjt sig och sina familjer med jord- och skogsbruk eller annat arbete.

Arvoden m.m. avses enbart täcka kostnaderna för resor m.m. Jag hoppas verkligen,

att alla vi nutida predikantbröder skulle, drivna av Kristi kärlek, inse

girighetens och bekvämlighetens faror och inte tala kliande öron till behag för

att bättre fylla buk och börs! Vi får även vara på ständig vakt mot den

"korintiska köttsligheten" (1Kor 1), somgör, att vissa predikanter och gåvor

favoriseras mer än andra. Alla nådegåvor behövs! Väckelsens sammankomster hålls

som regel året om. Under ymnigare väc-kelseperioder hölls möten veckovis varje

kväll. Numera samlas man vanligtvis bara kring veckosluten. Kallelserna har

också blivit mer strikt formella på världsligt vis. På många håll har fina

bönehus byggts. I många tornedalsbyar håller man, liksom förr,

"söndagsbönemöten" med läsning ur Laestadius', Luthers eller Laitinens

postillor. Eljest är gudstjänstordningen enkel, vanligtvis med två c. 1 timmes

predikningar per gång, varvade med psalmsång och korta böner. Missionsresor görs

även till orter utanför väckelsebygderna. Den senaste tiden även till

Ingermanland, Petersburg och Balticum. I de nordiska länderna och i Amerika

anordnas om somrarna stormöten med tusentals deltagare, mest yngre och med

predikningar hela dagarna. Ofta klingar även Sions sånger.

Förhållandet till "statskyrkorna"

har ända ifrån väckelsens början inneburit såväl samarbete som friktioner.

Laestadius blev förföljd av sina ämbetsbröder under hela sitt liv efter sin

väckelse och nyfödelse 1844. Han fick jämt gå i svaromål inför domkapitlet i

Härnösand p.g.a. olika anklagelser från främst präster men även en del s.k.

"kyrkkristna", som ansåg sig störda dels av prostens stränga

bättringspredikningar, dels av de kristnas sinnes- och glädjeyttringar under

gudstjänsterna. Ett tag måste Laestadius på biskopens initiativ hålla skilda

högmässor varje söndag, en för "de kyrkkristna" och en för "de väckta". Även

efter Laestadie tid har väckelsen då och då fått röna ett visst motstånd från

kyrkans prästerskap. T.ex. Per-Olov Grape, (1844-1901), bl.a. kyrkoherde i

Övertorneå och Haparanda, fick t.o.m. åka till Oscar II i Stockholm för att

svara på de anklagelser, som några av hans ämbetsbröder riktat mot honom. Men

som kyrkans överhuvud fick kungen och hans hov förtroende för väckelserörelsen.

Det goda förhållandet till kungahuset bär t.ex. Lannavaara minneskyrka

vittnesbörd om, med lappmarksmissionen, som stöddes av prinsessan Eugenia, på

vilkens initiativ en av väckelsens mest kända predikanter, dalmasen August

Lundberg, kom till Lannavaara! Men inte heller den gode Lundberg gillades av

alla. Sakramentsförvaltning, vigslar och jordfästningar sker i respektive

statskyrkas regi i de nordiska länderna, därsärskilt det praktiska samarbetet

mellan kyrka och väckelse för det mesta varit gott. Men väckelsens folk har i

flera uttalanden vänt sig emot de nya, obibliska företeelser, som förekommit

inom Svenska kyrkan, liksom i grannländernas kyrkor. Vi har bl.a. mycket skarpt

vänt oss emot att kyrkan godkänt kvinnor och "flera hustrurs män" (d.v.s.

frånskilda och därefter omgifta) till prästämbetet. (Se närmare om detta på sid.

31-33.) Politikerna har drivit kyrkans ämbetsfrågor som rena

jämställdhetsfrågor, utan att ta den minsta hänsyn till Guds Ord = Bibeln. Såväl

det politiskt valda kyrkomötet, som de flesta biskoparna har vänt kappan efter

världsvinden i det allmänna föraktet för Guds heliga Ord. I detta andiga mörker

har präst- eller predikoämbetet jämställts med vilken annan eller profan

anställning som helst. Det enligt Bibeln självuppoffrande, korsbärande och

andliga tjänarämbetet ses nu som en "mänsklig rättighet". Som alla andra

själviska, giriga och avundsamma syndaträlar, kräver t.o.m. präster nu högre

löner m.m. genom vilddjurets strejkhotande föreningar! Tala om legoherdar! Just

nu har vi varit särskiltbekymrade över att även kyrkans bekännelse revideras i

liberalteologisk riktning med förnekande av Bibelns suveräna auktoritet. Inom

väckelsen har vi också vänt oss emot förvanskningen av Bibeln genom allt nyare

översättningar och en del mindre skriftenliga punkter i nyare kyrkohandböcker

och psalmböcker, samt emot att Ordets skriftenliga predikan får allt mindre

utrymme och dignitet i gudstjänsten till förmån för alla möjliga andra

aktiviteter. Någon separation från respektive statskyrkor har ännu inte varit

högaktuell. Men nu frågar mången sig allvarligt, om man som bibeltrogen kan

stanna kvar i en kyrka, ifall t.o.m. dess bekännelseskrifter blir obibliska i m

Synnerligen sataniska frukter av kyrkans liberalteologi är föraktet för

äktenskapet, varvid prästerna gör sig delaktiga i hordom genom att viga

frånskilda med nya partners medan deras förra lever, att kyrkliga

"skilsmässoceremonier" planeras och t.o.m. homosexualitet alltmer accepteras.

Vårt medlemskap i t.ex. Svenska kyrkan kan därför nu betraktas som mer

formellt/praktiskt än andligt, bortsett från t.ex. sakramenten. Inte heller att

formellt tillhöra en församling, en religiös grupp, "luthersk" eller

"laestadiansk" gör någon salig. Inte heller står vi en gång inför den

rättfärdige Domaren som n Lika litet som vi kan ha en Fader i himmelen, utan att

ha en moder (församling) på jorden, lika fåfängt är det att inför Domaren

försvara sig med: "Men jag har ju tillhört den rätta, förstfödda, den gamla, den

nyväckta etc. laestadianska eller lutherska församlingen o.s.v." Om man alltså

genom olydnad mot den Helige Ande blivit en fåvitsk jungfru. (Matt 25) Inte

heller hjälper läpparnas bekännelse, profeterande eller gärningar utan hjärtats

tro, ty Jesus säger om domedagen: "På den dagen kommer många att säga till mig:

Herre, Herre, har vi icke profeterat i ditt namn och i ditt namn utdrivit

djävlar och i ditt namn gjort många kraftgärningar? Då skall jag bekänna dem:

Jag kände er aldrig. Gå ifrån mig, ni ogärningsmän." (Matt 7:22-) Därefter visar

Jesus på den enda, sanna salighetsgrunden. Att bygga på sanden är, att som

munkristen mer eller mindre följa människoläror och -funder och därigenom

förakta Jesu Ord eller lära, som allena kan verka sann tro och är ett evigt fast

hälleberg att by Endast den församling, som står på Kristus och hans Ord, är

"Guds hus och en pelare och sanningens grundval." (1Tim 3:15) Att vara en

levande kristen är alltså att vara en fundamentalist i ordets verkliga,

fundamentala betydelse. Det gäller bara att bygga på den rätta grunden. Med fel

grund kan ju fundamentalism betyda vad som helst, liksom "bokstavs-trohet" och

"ortodoxi" (rättlärighet). Att inte alls vara fundamentalist, måste i

konsekvensens namn betyda, att vara helt utan fundament, d.v.s. utan någon

grund.

Om vattendopet

har det tvistats i onödan. Så här enkelt och klart lär Frälsaren: "Gå ut och lär

allt folk och döp dem i Faderns, Sonens och den Helige Andes namn och lär dem

att hålla allt det jag befallt eder..." (Matt 28, Mark 16) Särskilt hos

Kornelius ser vi hur troget apostlarna följde Jesu missionsbefallning. Först

lärde (madäteu'san) Petrus, d.v.s. predikade bättring och syndernas förlåtelse,

genom vilket förlåtelseord de f Om dessa, av evangeliet andedöpta säger han:

"Kan någon förbjuda, att dessa icke döpas i vatten, som har fått den Helige

Ande, så väl som vi? Och så lät han döpa dem i Herrens namn." (Apg 10) Sedan

stannade han några dagar för att lära (didásko) dem hur de skulle vandra i trons

lydnad. Laestadius skriver: "Alla apostlar fordrade tron av baptisandus. Men de

som författat handboken af 1811 hafva föreställt sit, att barnen icke hafva

någon tro, enär de ställt frågan på framtiden. 'Barn, vill du Men då enligt vår

Frälsares lära barnen verkeligen hafva tron, så borde frågan ställas så: Barn,

vill du på denna din tro varda döpt?" "Vi bör anmärka, en gång för alla, att

dopet icke är och alldrig har varit ett 'opus operatum' d.v.s. en sådan

handling, som utan afseende på baptizandi sinnesstämning verkar någon salighet.

Apostlarna döpte ingen, som icke redan före dopet hade den saliggörande tron.

'Om du tror av allt hjärta', sade Philippus till kamereren." (D Luther, som fick

kämpa hårt mot vederdöparnas förakt av dopet och särskilt barndopet, binder inte

heller nya födelsen vid sakramentet: "Man bör därför så förstå denna texten,

(Mark 16:16) att döpelsen härmedelst är påbjuden och stadfästad, såsom en sak,

som man icke bör förakta, utan, som sagt är, bruka. Dock måste man ej spänna

bågen alltför högt och fördöma någon därför, att han icke har kunnat komma till

döpelsen." (Ev. Kristi himmelsf. 54:73-) Han anför också Augustinus: "Att inte

få sakramentet, fördömer icke människan. Men att förakta sakramentet, fördömer

människan." Men avgörande är Jesu eget ord: "Den som tror och blir döpt, han

skall varda salig, men den som icke tror, han skall varda fördömd." (Mark 16)

Han säger inte, att "den som icke blir döpt, skall varda fördömd." (Se även Joh

3:18-19) Kristus har befallt oss att döpa alla troende, särskilt de små barnen,

om vilkas tro vi inte behöver tvivla. (Se Matt 18:6) Ej heller döpa dem på t.ex.

föräldrarnas tro. Guds frälsningsverk begynner från avlelsen genom Frälsarens

heliga avlelse. Om detta vittnar även Johannes Döparen, 3 månader före sin

födelse, då han, uppfylld av den Helige Ande sprang till i Elisabets liv vid J

Dopet är heligt och dyrbart, men får inte ställas före tron och trons predikan.

(Se 1Kor 1:13-17)

Bibel-översättningar. Tvåspråkigheten på Nordkalotten och i finska Österbotten

gör, att nästan samtliga predikningar där måste tolkas mellan svenska, finska,

norska och, speciellt i Nordnorge, även samiska. Karl XII:s och motsvarande

lutherska Bibel-översättningar har företrädesvis använts i väckelsen. I Amerika

är "King James Version" närapå allenarådande. Många har dock svårigheter med den

äldre språkdräkten. Vissa ord har ju kommit ur bruk, andra har fått annan

betydelse. Ett starkt önskemål om och behov av språkreviderade lutherbiblar har

gjort sig gällande och ansatser till revideringar har även gjorts. Personligen

har jag ivrat för språkrevideringar och själv också försökt revidera delar av

Nya Testamentet. 1976 tryckte vi en ny upplaga av Karl XII:s Bibel med

antikva-stil. Tusentals av denna har sålts även till människor utanför

väckelsen, ofta i sydligare Sverige. Karl XII:s Bibel från 1703 är egentligen en

språkreviderad version av Gustav Vasas Bibel från 1540-41. Många med mig anser

det som totalt onödigt med helt nya översättningar från grundspråken efter det,

att Luther och reformatorerna gjort själva översättningsarbetet med den Helige

Andes hjälp. Endast varsamma språkrevideringar hade alltså behövt p.g.a.

språkens förändring. "Ingen profetia i Skriften sker av egen utläggning. Ty

ingen profetia är ännu framkommen av människovilja, utan de heliga Guds män har

talat, rörda av den Helige Ande." (2Pet 1:20) "Hela Skriften är av Gud utgiven

("Teopneustos"=utandad av Gud, Gudandad. 2Tim 3:16))..." Därför kan inte heller

Bibeln förstås andligen, ej heller översättas korrekt utan den Helige Andes

hjälp - oavsett Många av våra nutida exegeter och bibelöversättare anammar den

bibelkritiska, liberalteologiska fritänkaruppfattningen, att Bibeln åtminstone

inte heltigenom är Guds Ord och att den innehåller många fel. Genom att

jämställa den Heliga Skrift med annan litteratur, förnekar de den Helige Andes

inspiration och erkänner därmed, att de inte har den Helige Ande, som de också i

sina översättningar skriver med små bokstäver, precis som Gud skrevs i det

kommunistiska Sovjet. Inte bara det. De talar om "helig ande" som en

"icke-person" enligt Arios' villolära från 300-talet, som förnekar Kristi gudom

och Guds treenighet. För sina översättningar utväljer de handskrifter (NT) från

arianismens storhetstid, då versen "Ty tre är de som vittnar i himmelen, Fadern,

Ordet och den Helige Ande och de tre är ett" (1Joh 5:7) utel Många med mig ser

en stor fara i förvanskningen av Bibeln genom de bibelkritiska översättningarna,

som tyvärr främst genom kyrkans präster ser ut att vinna alltmer insteg t.o.m.

bland väckelsefolk.

Lite självrannsakan...

Ingen ibland er lide såsom en mördare, tjuv, illgärningsman eller som den som

träder in i en annans ämbete. Men lider han såsom en kristen, skämme sig intet,

utan prise Gud för den delen. Ty tiden är, att domen skall begynnas på Guds hus.

Begynnes den på oss, vad blir då deras ände, som icke tror Guds evangelium? Och

blir den rättfärdige med knapp nöd salig, var blir då den ogudaktige och

syndaren? Därför, de som lider efter Guds vilja, de skall anbefalla sina själar

åt Gud, såsom en trofast Skapare, med goda gärningar." (1Petr 4:15-19) Vi, som

kallas "laestadianer", har verkligen stor orsak till självrannsakan. Därför

"skall domen begynnas på Guds hus", d.v.s. på oss och detta just nu. Mycken

verksamhet, välbesökta möten o.s.v. är i sig gott. Men sådant hjälper föga,

ifall inte Guds Ord till alla delar hos oss får stå över alla människomeningar

eller tidstypiska, obibliska ås Inte ens trogna arbetare i Guds vingård förmår

predika med Andens kraft, om inte Gud själv öppnar Ordets dörr. Om åhörarnas

öron kliar, så att de inte tål hälsosam lära, kan Ordets dörr st Vi Ordets

tjänare behöver många som Aron och Hur, om Israel skall behålla segern. (2Mos

17:11-13) "Var era lärare lydiga och följ dem, ty de vakar över era själar,

såsom de som skall göra räkenskap, för att de må göra det med fröjd och icke med

suckan, ty det är icke nyttigt för er. Bed för oss..." (Hebr 13:7,17) Jag har

personliga erfarenheter av över 33 års predikoverksamhet i Europa och Amerika. I

allt har jag funnit mig vara en mycket ofullkomlig väktare på Sions mur. Ofta

har jag erfarit, att jag ingenting förstår av Guds Ord. Då har djävulen sagt

till mig: "Det är ingen idé, att du far ut och predikar eller bekänner tron, när

du är så misslyckad." Men när Gud genom sin Ande någon gång öppnat något av Guds

rika skattkammare för mitt arma hjärta, har djävulen varit kvick och sagt: "Du

är inte så dum i alla fall. Det där förstod du bra och s Jag är även tacksam för

att något litet få lida för Jesu namns skull och bära Hans kors, som forna Jesu

Kristi stridsmän gjort. Även aposteln Paulus blev en tid förkastad som predikant

av många i bl.a. Korint och Galatien. Han blev förföljd, stenad, fängslad och

slagen, t.o.m. anklagad för lögn av falska bröder! Ja, så att han för evangelie

skull måste försvara sig: "Jag talar sanningen i Kristus och ljuger icke". (Rom

9:1, 2Kor 7:14, 12:6, 13:8) Och: "Jag är ert vittne, att om det hade varit

möjligt, hade ni tagit ut era ögon och givit mig. Har jag nu blivit er ovän, för

att jag säger er sanningen".(Gal 4:16) Augustinus och Luther varnar: "Får en

Ordets tjänare beröm, är han stadd i fara; om en broder föraktar honom, är denne

broder stadd i fara." (L. Gal. 5:25) Vi behöver all Guds nåd för att förbli "i

balans", förbli både ödmjuka och frimodiga. Vi måste genom ära och smälek, ont

och gott rykte... (2Kor 6:8) Mina trofasta och därför korsbärande bröder och

medarbetare i Herrens vin-gård vill jag trösta och uppmuntra med dessa Petri ord

: "Mina käraste, förundra er icke över den hetta, som vederfars er, (som

vederfars er, för att ni skall bli försökta), såsom hände er något nytt. Utan

gläds hellre, att ni lider med Kristus, för att ni också må fröjdas och glädjas

i Hans härlighets uppenbarelse. Saliga är ni, om ni för Kristi namns skull blir

försmädade, ty Anden, som är hä Hos dem blir Han försmädad, men hos er beprisad.

(1Petr.4:12-14) Vid den yttersta domen frågar inte Domaren efter vad du eller

jag ansetts vara. Då frågar Han bara efter om vi burit den levande trons

frukter, av vilka den första och största är kärleken, Guds kärlek, utgjuten i

våra hjärtan genom den Helige Ande, som är oss given. Denna Guds kärlek skyler

också dessa trons frukter så, att Faderns välsignade måste fråga: Herre, när såg

vi dig hungrig o.s.v.? Men utan tron är även den allra vackraste gärning synd.

(Rom 14:23) Därför är vår salighet av Guds nåd allena. (Tit 2)

Den yttersta tidens tecken

Många med mig anser, att de yttersta tidens tecken, som Jesus omnämner i Matt 24

och 25, blir allt tydligare. Även vi Guds barn, åtminstone jag, känner av den

andliga sömnigheten och har stor orsak att be Gud "väcka och förmana vårt rena

sinne" (2Petr 3:1-) Falska läror med syndens lovlighet hotar som en surdeg att

försura hela kristenhetens deg. Inte ens alla trosbekännare tål att med Ordet

bli varnade för sådan hordom och girighet, som inte ens skyr "våldets verk och

ondskans anslag," som bl.a. genom arbetsmarknads- och äktenskapskonflikter

oftast skadar tredje part, de till konflikterna oskyldiga, de svaga, inte minst

barnen. (1Tim 6, Jak 2:1-8, 5:1-6). En stor fara utgör fegheten att använda

bindenyckeln, när så är absolut nödvändigt, som t.ex. i Korint. (1Kor 5) Luther

konstaterar, att "en kristen väckelserörelse knappast bevaras ren och hel längre

än under ett mannaminne". 1994 beräknas den "laestadianska väckelserörelsen" ha

funnits till i 150 år - under två-tre mannaminnen."Se, de som draga norrut, de

låter min Ande vilas i nordlanden." (Sak 6:8) Siar Sakarjah om denna tid?Guds

Ande har ju nu vilat en osedvanligt lång tid - just "i nordlanden". Med

Frälsaren i båten har den ridit ut många stormar och faror. Men nu om någonsin

behöver vi Jesu maning: "Vad jag säger till er, säger jag till alla: Vaka!"

(Mark 13:37)

Laestadianismen idag

FINLAND: 300 000

USA & CANADA: 30 000

SVERIGE: 20 000

NORGE: 18 000

Lars Levi Laestadius

För 150 år sedan rådde en hejdlös dyrkenskap och djup fattigdom i den

nordligaste kommunen i Sverige, Karesuando. Hit kom Lars Levi Laestadius som

präst. Det skulle snart förändra livet för människorna.

 Besökarna i kyrkan hukade sig inör hans våldsamma straffpredikningar mot

alkoholen. Kampen gav också resultat. Det var många som minskade sitt supande

och många försupna fäder blev skötsamma familjeförsörjare. Men Laestadius

predikade inte bara för spriten. Han predikade också mot kortspel, svordomar och

sexuell lösaktighet. Laestadius sa att dom troende skulle öppet bekänna och

förlåta fel som dom gjort mot varandra. En man kunde gå fram och slå armarna om

en ovän och under djup rörelse bekänna något som tryckte hans samvete. Med lätta

steg gick han sedan tillbaka till sin plats. Han hade nu fått förlåtelse.

 Om många förlät varandra samtidigt kunde människorna gripas av extas, med gråt,

glädjerop och dans i mittgången i kyrkan. Man gav denna heliga extas namnet

liikutuksia. Ordet är finskt och betyder rörelse.

 Rörelsen spred sig snabbt över stora delar av övre norrland. Den kom också till

Norge och framförallt till Finland.

 Tidigt fick anhängarna namnet laestadianer. Idag finns det ungefär 20 000

laestadianer i Sverige. Dom laestadianska predikar om helvetets fasor och

himelens ljuvligheter. Och som förut så kan församlingen gripas av den heliga

extasen. Dom flesta laestadianer säger nej till synder som lyx och nöjen. Dom

strängaste laestadianer går inte på bio och teater, dom har inte radio och TV,

dom använder inte heller färgglada kläder. Dom många ungdomarna verkar acceptera

förbuden. Men i allmänhet har lyx och nöjen blivit allt vanligare.

Lars-Levi Laestadius

Lars-Levi Laestadius föddes den 10:e januari år 1800 i Jäkkvik i Arjeplog

kommun i ett fattigt hem. Laestadius far var alkoholist. När han var berusad

misshandlade han sin hustru när barnen såg på och

det var nog delvis därför han senare började predika starkt mot alkohol.

Han fick sin grundutbildning hos halvbrodern Carl-Erik som var präst. Han tog

studentexamen i Härnösand 1819 och började sedan studera vid Uppsala

universitet. Först botanik (vetenskapen om växterna) och sedan teologi

(Vetenskapen om religionens- kristendomens historia).

År 1825 prästvigdes han med sin broder Petrus i Härnösand. Lars- Levi började

sin prästbana som vice pastor i sin gamla hemförsamling i Arjeplog och som

missionär i Pite lappmark.

Som missionär utbildade han kateker (kristendomslärare) och övervakade deras

verksamhet.

Efter detta praktikår utnämndes han 1826 till kyrkoherde i Karesuando, som på

1840-talet hade ca 800 invånare. Karesuando var ingen stor församling och

prästlönen bestod bara av församlingsbornas präst-skatter.

Den 1 april 1827 gifte sig Lars-Levi och Brita Katharina Alstadius från

Jokkmokk. Dom hade ett lyckligt äktenskap trots fattigdom och nöd. Jakt, fiske

och jordbruk fick bidra till familjens försörjning.

Dom fick 15 barn.

Laestadius predikade mot alkohol, kortspel, dans, svordomar och sexuell

lösaktighet. Hans kamp mot alkoholen gjorde förändningar. Superiet minskade

snabbt och många alkoholiserade fäder blev skötsamma familjeförsörjare.

Laestedius sa att dom troende skulle bekänna och förlåta fel som dom gjort mot

varandra.

Laestadius var också vetenskapsman och botaniker, alltså växtkännare. Två växter

är döpta efter honom. Laestedius Vallmo. Det är en växt som växer i

Peltsaområdet. Ett mera vanligt starrgräs är också döpt efter honom, Karex

Laestadius. Hans predikningar fick under senare delen av 1830-talet ett allt

strängare lagiskt innehåll.

Väckelsen spreds också i skolorna. I missionskyrkorna undervisades barn om

väckelsen och dit var också vuxna välkommna.

Därigenomblev dessa skolor centra för spridande av evangelium. Den som framför

allt har sitt namn knutet till dessa skolor, är rölelsens efter Laestadius mest

betydande man, Johan Raattamaa

För att få behörighet till kyrkoherdetjänst utanför Lappland måste Laestadius

genomgå pastoralexamen, som han gjorde i Härnösand från juli till december år

1843. Där lät han trycka sitt 19-sidiga inledningstal på latin, "Crapula Mundi"

vilket betyder "världens rus".

Efter denna examen blev Lars-Levi utnämnd till prost och

lappmarksförsamlingarnas genaralvisitator och det innebar visitationsresor ända

ner till Jämtland. (En visitator är en person som gör religiösa besök). I mitten

av 1840-talet blev laestadianismen känd i samband med mötet med Maria.

1849 blev han pajala församlings första kyrkoherde, där han också dog 1861

efter 23 år i karesuando , 12 år i Pajala och 17 år i en levande tro.

Mötet med Maria

1844 råkade Laestadius in i en djup andlig kris. Då hände något i hans liv, en

oanad vändpunkt.

Det var då han träffade lappflickan Maria Clementsdotter. Hans predikverksamhet

satte i gång en omfattande rörelse- leastadianismen.

Han fick nåd till bättring, nåd till en levande tro på Kristus. Det var då han

träffade lappflickan Maria.

Det har spekulerats mycket om mötet med Marias andliga betydelse, det exakta

datumet och om hur Maria avlöste den väckte prosten. Fantasin har blommat ut i

avhandlingar av olika slag t.o.m fantasiromaner.

Såhär skrev Laestadius själv:

"Under nyårshelgen år 1844 kom jag till Åsele lappmark för visitation. Här

träffade jag några läsare som var av det mildare slaget. Bland dom var det en

lappflicka vid namn Maria Clementsdotter, som öppnade hela sitt hjärta för mig,

sedan hon hört altartalet.

Denna godtrogna flicka hade erfarenheter som jag aldrig kunnat drömma om. Hon

hade vandrat långa vägar för att söka ljus i mörkret. Under sina vandringar hade

hon slutligen kommit till pastor Brandell i Nora jag tänkte: Här är nu en Maria,

som sitter vid Jesu fötter. Hennes enfaldiga berättelser om sina vandringar och

erfarenheter gjorde så djupt intryck på mitt hjärta, att det ljusnade även för

mig. Jag fick

denna afton känna försmak av himmelens glädje. Men prästerna i Åsele kände inte

Marias hjärta.

Jag ska komma ihåg den fattige Maria så länge jag lever och hoppas, att jag får

träffa henne i en ljusare värld på andra sidan om graven.

