

SVENSKA KYRKAN - VAD ÄR DET?

(Kristian Lillö)

Föredrag på utbildningsdagen den 12 september 2015 för Lundby församlings distriktsråd och kyrkoråd.

DEL 1: INLEDNING

Människans inre samtal med sig själv och bönen

Varje människa för ett inre samtal med sig själv. I det samtalet känner och tänker människan på allt som livet ställer henne inför. Vardagens göromål, årens gång och en värld i nöd. Allt detta finns i människans inre samtal med sig själv. Att dela det samtalet med andra är stort - men många gånger svårt.

Bön, och bedjande är när Gud tillåts eller bjuder in sig själv i människans ständigt pågående samtal. Gud tar plats, lyssnar, ler och undrar kritiskt, men ibland också med en ojämförbar skärpa. Ja, Gud är en vaken samtalspartner. Gud är bekräftande, och föder hopp som övergår såväl prognoser som diagnoser. Att leva med Gud som samtalspartner, är att få med sig Gud in i allt det som livet och världen ställer oss inför.

Människor som möter Jesus blir förändrade och kallas samman

I Nya testamentet finns det ett flertal berättelser som beskriver att människor kommer till Jesus med det som livet ställt dem inför. Varje sådan berättelse visar att mötet med Jesus alltid innebär en förändring. Människor får hjälp att bli friska och engagera sig i processer som leder till hälsa och befriande uppbrott.

Den tidens vanligaste sjukdomar, blindhet, dövhet, förlamning och psykisk ohälsa blir botade av Jesus. Förändringen kan också vara att människor mognar, kommer till besinning, omvärderar, öppnar sina sinnen och resurser, och går vidare uppresta, mer fria. Andras eller eget förbannande lyfts av. Gemenskapen växer fram ur denna diakoni. Måltidsbordet dukas av de befriade som vill vara nära källan, Jesus Kristus. Tillsammans berättar de för varandra om allt som Kristus sagt och gjort, vad de själva sett och hört. Kort sagt, trosundervisningen börjar. De som församlats är "sammankallade", de är gudstjänstgemenskap.

Nya testamentet skrevs på grekiska och det grekiska ordet för sammankallad församling är ekklesia och när texterna översattes till

latin blev det ecclesia. Detta skedde i Romarrikets centrum, staden Rom när latin hade blivit folkspråket.

Detta mönster, att översätta till det talade folkspråket hör till kyrkans missionsprojekt. Mönstret återkommer under reformationstiden på 1500-talet. Svenska kyrkan i dess reformerade form föds på 1500-talet och lever fortfarande av sjungandet om och hörandet av och läsandet av evangeliet på det svenska språket. Folkkyrkotanken som började gro i Sverige på 1800-talet bygger också på detta: Överallt ska alla som kallas samman höra evangeliet om nåden i Kristus, på sitt eget språk eller.

Jesus ber när han ställs inför hot

Vad gjorde då Jesus när livet ställde honom inför hotet att bli missförstådd, förtalad och omintetgjord? Ändrade han sig, backade han, gömde han sig, gjorde han en pudel eller skyllde han på någon annan?

Svaret är, då bad han, då bad han högt en förbön, en bön för alla människor. En förbön, eller ett avskedstal på hela fyra kapitel, och som börjar med orden: "Känn ingen oro. Tro på Gud, och tro på mig" och som återfinns i Johannes 14: kapitel.

I denna förbön beskriver Jesus gudsgemenskapen i ordvändningar som var helt nya på den tiden och häpnadsväckande också för vår tid. För vår tids människor tänker sig (också) gärna människan här nere på jorden och Gud där uppe i himlen, människan här i tiden och historien, och Gud sedan, efter den individuella tidens slut, och efter historien, alltså i döden.

Det ord som Jesus enligt evangelierna använder för Gud fader är helt nytt, och det är hämtat från familjelivet, Abba, och kan bäst översättas med vårt "pappa". Abba är långt från den högt där uppe tronande dömande kontrollerande känslolösa straffande auktoriteten.

Självklart är det möjligt att ta startpunkten på olika ställen när det gäller en beskrivning av Svenska kyrkan. För mig är det viktigt att börja beskrivningen av oss, Svenska kyrkan, i Jesu förbön. För inför hoten och meningslösheten Jesus stod inför, väljer han att fortsätta be för människorna och att beskriva varje människas liv som ett liv i Gud, i varm kärleksenhet med Gud.

Livets och världens villkor har inte blivit helt annorlunda sedan det första århundradet. Hoten mot mänskligheten känner vi till, våld, krig, ekonomiska och sociala förtryck, sjukdomar och olyckor. Meningslöshet och uppgivenhet känner vi också till. Den smyger oss nära, och tar sig drastiska uttryck i politik och personlig

livshållning. Att få börja beskrivningen av oss, Svenska kyrkan, i Jesu förbön, i orden "Känn ingen oro" kan verkligen behövas.

Svenska kyrkan är en gemenskap i Gud

Svenska kyrkan är en gemenskap av människor som lever i treenig Gud, av Guds kärlek. Vi är människor som i den eviga dansen mellan personerna i treenigheten, Fader, Son och Ande, blir till i mellanrummen och möjligheterna som denna dans sätter i gång. Vi skapas och får ande i det som blir till i Guds glädje. Gud är relation, och vi blir till i relation, och lever i relation med skapelsen, naturen, historien, världen, samhället, människor, djur och varandra. Och var och en lever också alltmer sant med sig själv, "sin historia och sina drömmar", för att anknyta till kända ord för oss i Lundby församling.

Två begrepp för kyrkan: Den relationella och institutionella kyrkan

Den relationella kyrkan är den firande gemenskapen, som glädjer sig med dem som är glada, och gråter med dem som är ledsna, som hämtar tröst och kraft i gemenskapen kring Guds ord, bröd och vin, dopets vatten och löftet att relationen ska bära. Gudstjänsten är den relationella kyrkans plats. Det är därför mycket gott att just gudstjänstlivet, enligt instruktionen för distriktsråden, är fokus för distriktsrådets engagemang i Lundby församling.

Den relationella kyrkan står på egna ben och driver fram formuleringar som sammanfattar trons övertygelser och hoppet. Dessutom driver den fram ordningar, bestämmelser och rutiner som den behöver. Den institutionella sidan av kyrkan växte på det här sättet fram redan under de första femton åren efter Guds uppväckande av Jesus.

Sedan dess, i mitten av det första århundradet inspirerar den relationella kyrkan människor att också i större sammanhang samlas för att samtala om hur den ursprungliga tron ska formuleras. Denna inspiration har lett till kyrkomöten av varierande omfattning, och för olika stora landområden, redan under de första århundradena. Ett drastiskt kyrkomöte ledde dessutom till den stora schismen mellan öst- och västkyrkan år 1054.

Därefter, på 1500-talet kom reformationens tidevarv, förnyelsen och självkritiken av den institutionella kyrkan, och stora samhälleliga konsekvenser och följdverkningar av detta. Det nya Europa växte fram ur delvis samma källor som reformationen och delvis som en följd av reformationen. Det nya fr.o.m. 1700-talet blev upplysningstiden, industrialismen och vår högteknologiska och kulturellt fantastiska

tid. Men också de mörka sidorna av samma utveckling: rovdrift på människor och natur, förvriden och farlig nationalism, och en destruktiv individualism.

DEL 2: DEFINITIONER OCH VIKTIGA BEGREPP

Ordet Kyrka

Ordet kyrka kommer av det grekiska ordet kyriakon och har med ordet Kyrios att göra. Ordet Kyrios betyder Herre, och vi känner igen det från ropet i gudstjänsten, Kyrie Eleison, Herre förbarma dig. Det rop som blinda människor ropade efter Jesus, och fick hjälp. Kyriakon betyder "den Herren tillhöriga" församlingen.

I överförd bemärkelse betecknar ordet kyrka också kyrkobyggnaden, det rum som gudstjänsten firas i.

Ordet betecknar dessutom själva samfundet eller organisationen, men också en lokal gestaltning av samfundet, alltså det vi ofta kallar en församling.

Ibland används ordet kyrka felaktigt för vissa grupper inom organisationen kyrkan eller i en församling.

Ett annat problem är att ordet kyrka och ordet församling som egentligen står för samma sak - "de som hör till Jesus Kristus" - lätt blir begrepp som beskriver två olika nivåer. Kyrkan blir då den övergripande samfundsorganisationen, och församlingen de lokala filialerna i organisationen. Detta är helt fel och fördunklar att kyrkan är bara en, nämligen alla vi som hör till Jesus Kristus. Denna kyrka beskrivs redan i de första sammanfattningarna av kristen tro med tre begrepp:

Apostolisk

Ordet apostolisk - nämligen att kyrkan har sitt ursprung i den apostoliska tiden, bland apostlarna och dem som var tillsammans med den historiske Jesus.

Allmännelig = katolsk

Ordet allmännelig - eller katolsk som är det grekiska och latinska ordet för "allmän, eller universell" . Den allmänna kyrkan får enligt traditionen från 300-talet sitt mandat av att den finns "överallt, alltid, för alla".

Helig

Ordet helig som innebär att den förutom att den är synlig och tar form i gudstjänstgemenskap också är en sak bara mellan Gud och den enskilde människan. Och att det därför inte är människors sak att bedöma, väga eller jämföra allvar eller djup i andra människors tro. Helighet handlar om integritet, Guds och därför varje människas. Guds helighet och människans oändliga värde är två sidor av samma verklighet. Detta motiv visar sig också i folkkyrkotanken i Sverige då den tar avstånd från tendenser till "det stängda rummet".

En gemenskap - Det ekumeniska trädets

När vi talar om en apostolisk, helig, allmän kyrka, eller bekänner vår tro till den, så är det lilla ordet "en" ett nyckelord. För en betyder i detta sammanhang att vi tror att det bara finns en gemenskap av dem som tror, en församling eller kyrka, nämligen gemenskapen i Jesus Kristus som Anden kallar samman.

Den gemenskapen framträder på olika ställen och platser. Och människorna på alla dessa platser ska söka stöd och råd av varandra, be för varandra. För det finns bara en tro, ett dop och en Jesus Kristus och en Ande. Kyrkan är alltså en över hela jorden. Och hur kyrkan förgrenar sig framgår av Det ekumeniska trädets. Grundbetydelsen av "ekumenik" är "den bebodda världen".

Och Det ekumeniska trädets visar följande: I början av tidsaxeln, gemenskapen kring den historiske Jesus, och vad som hänt sedan dess. Olika små grenar som vuxit ut fram till år 1054 då det blir två kraftiga huvudgrenar, öst och väst. Långt upp i högra hörnet finns Svenska kyrkan som en liten kvist på den ena av reformationens fyra grenar från den romersk katolska kyrkan.

Den romersk katolska kyrkan

Den romersk katolska kyrkan har fått sitt namn av att Rom, som var maktcentrum för den då kända världen, blev centrum också för kyrkan. En utveckling som stöddes av Jesu ord om att lärjungen Petrus fick uppdraget att vara en klippa som skulle bygga kyrka - och av att han var verksam i Rom.

Ordet katolsk i beteckningen romersk katolsk kommer som alltså från grekiska och latin, och betyder "allmän, eller universell" och tidigt slogs det fast att det som ger den mandat i olika vägval är att den håller sig till den tro som är apostolisk, alltså ursprunglig, och som finns överallt, alltid, för alla.

Men det finns ju många kyrkosamfund!

Ja, som vi alla vet så finns det förutom den romersk katolska kyrkan många andra kyrkosamfund också. Hur kom de till? När kom de till? Hur hör Svenska kyrkan - vi - samman med andra kyrkor?

Det korta svaret på de frågorna är att människor är olika, talar olika språk och dialekter. Står i olika traditioner och har olika tolkningsramar, filosofiska, vardags-existentiella, kulturella. Lever i olika landskap och har olika uppfattning om vad som är viktigt, nödvändigt, sanning, bevis, verkligt och historiens mening och mål.

Politiska agendor för att få ordning på världen och utöva inflytande över landområden och över kyrkan har precis som den institutionella kyrkans vilja att göra exakt detsamma också bidragit både till konsolidering och splittring genom århundradena.

Alla dessa olikheter och intressen har människor med sig i mötet med varandra och Gud. Somligt av det medhavda stöps om eller blir sekundärt i mötet med Gud och gudstjänstgemenskap. Annat faller i glömska.

Men, mycket av det, särskilt det så att säga självklara, som ligger i vardagsspråket går i närkamp med hur det relationella är och ska formuleras.

Kyrkan - alla dem som överallt, alltid hör till Herren Jesus Kristus - har därför behövt samlas för att hålla ihop alla tolkningar av det innersta, kärnvärdena, core values, det relationella. De har också samlats för att enas om gemensamma ordningar och bestämmelser. Dessa möten, de så kallade kyrkomötena eller koncilierna, ägde rum frekvent under den katolska kyrkans första tusen år. När några inte kände att deras tro kunde beskrivas med de teologiska formuleringar som ett koncilium fastställde så bröt de sig ut, eller så uteslöts de. En ny gren växte fram.

Därför åskådliggör Det ekumeniska trädet både den gemenskap alla samfund har med varandra i tron, men också att något skiljer oss åt. Eller i alla fall skilde åt på den tiden. För många motsättningar har med århundradena lagts åt sidan av olika skäl. Och ofta som ett resultat av samvaro, gemensamt arbete för rättvisa och fred i världen och som ett resultat av ekumeniska dialoger.

De första koncilierna handlade om relationerna mellan de tre personerna i treenigheten, fader, son och ande. Kort sagt, med vilket ord Jesus Kristus skulle beskrivas i relation till Gud fader. Följande koncilier behandlade relationerna mellan den tredje

personen och de två första. Är det Faderns och Sonens heliga Ande eller bara Faderns.

En annan relationsfråga som togs upp var hur Den jordiske Jesus Kristus förhöll sig till Den andra personen i treenigheten. Är det gudomliga i Jesus blandat med det mänskliga eller var gudomligt och mänskligt separerade från varandra. Led Gud när människan Jesus led? Hade människan Jesus tillgång till gudomlig kunskap? För att bara antyda något av bakgrundfrågorna.

Många av dessa frågor kan tyckas ovidkommande.

Men, vi återkommer till dem gång på gång, fast med vår tids förtecken:

Vad är på riktigt, bild och symbol, och hur får bilderna användas? Vad är centrum i tron och omistligt - och vad är bara hjälpmedel utan bäring på den eviga frälsningen, eller meningen som vi ofta säger sedan 1940-talet då existentialismen kom för att stanna ett bra tag ännu.

Det ekumeniska trädet visar hur kyrkan förgrenat sig i olika samfund och riktningar under historiens gång.

Årtalet 1054 då den ortodoxa kyrkan och den romersk katolska blev de två stora grenarna, den västliga och den östliga, är av stor vikt. I denna schism, eller uppdelning, återfinns mycket av det som fortfarande idag är intressanta och stimulerande samtalsämnen i kyrkan världen över. Organisationerna gled i sär - men nattvardsgemenskapen var kvar ända till mitten av 1400 talet.

Kontroverspunkterna var bl. a förhållandet mellan statsmakten och kyrkan, vem som skulle bestämma över den institutionella kyrkan, påven eller kejsaren, om den heliga Ande kom från Fadern eller från Fadern och Sonen, om nattvardsbrödet skulle vara osyrat eller inte. Kontroverspunkterna handlade konkret om hur liturgin skulle byggas upp och vilka relationer den skulle gestalta, inom Treenigheten och med Kristus. Hur är Kristus med i mässan - och vad händer i mässan?

DEL 3: REFORMATIONENS TIDEVARV

Faktorer som samverkar till reformationen i Europa

Svenska kyrkan har alltså sina rötter i de relationer som Jesus öppnar upp i sin förbön. Den romersk katolska kyrkan kom till våra trakter på 800 talet och här växte den s.k. Svenska kyrkoprovinsen fram.

Reformationens tidevarv inleddes på 1300- och 1400-talen och fick sin blomning under 1500-talet. Ett flertal faktorer samverkade i det som ledde fram till reformationen. Lärdomen ökade, och vad vi fick var humanismen som vetenskap, upptäckter och källkritik av antika texter, boktryckarkonsten, naturvetenskap. Tiden innebar dessutom att politiska och ekonomiska intressen ökade. Till detta kom att enskilda religiösa personligheter trädde tydligt fram på arenan, och att vissa missförhållanden inom kyrkan blev vildvuxna. En annan faktor var att kommunikationen mellan olika delar i Europa hade ökat. Och personligen tror jag att människors längtan efter frihet och sanning växte, som en del av Andens verk i världen.

Reformationen innebar att nya landskyrkor uppkom i Europa. Ordet reformation är viktigt i detta sammanhang. Att reformera innebär nämligen att föra tillbaka, till hur det var tänkt när det var rätt. Att reformera är ett sätt att försöka vara apostolisk, komma till det ursprungliga, till så som gemenskapen kring den uppväckte Jesus Kristus bad och trodde.

Under reformationen övergick makten från Rom och från de utsända biskoparna till länderna, kungarna och folken, för att uttrycka det enkelt. För Sveriges del sägs det ibland att utbreddheten av självägande bönder och därmed traditionen att lokalt i bygden på stämmor fatta beslut om gemensamma angelägenheter bidrog till att reformationen fick genomslag så fort. Det fanns demokratiska vanor bland folket, kort sagt. Och självklart starka politiska och ekonomiska intressen för kungarna.

Huvuddragen i Svenska kyrkan

Nu till huvuddragen i Svenska kyrkan, eller för att använda den fullständiga beteckningen från Lagen om Svenska kyrkan, 1982: Svenska kyrkan är ett evangeliskt lutherskt trossamfund.

Först en beskrivning av Svenska kyrkan utifrån begreppen trossamfund, evangeliskt, lutherskt och sedan något kort om reformationshistorien och avslutningsvis lite hårda fakta:

Evangeliskt lutherskt trossamfund

Samfund

Ordet samfund betyder rätt och slätt "gemenskap", alltså handlar det om en trosgemenskap som kallas samman av Helig ande, i enlighet med löftet Jesus gav i sitt avskedstal. Löftet som infriades den första Pingstdagen i Jerusalem och sedan dess i hela världen, i allt.

Svenska kyrkan är en del av den reformation som på 1500-talet såg missförhållanden inom den romersk katolska kyrkan, och som i kärlek till kyrkan påtalade dessa missförhållanden inom gemenskapen.

Reformation innebar en protest, därav namnet protestantismen, och en längtan att komma tillbaka till det ursprungliga, det apostoliska, evangeliet, det glada budskapet om Jesus, gemenskapen med Jesus Kristus. En direktrelation med Gud utan en kyrka som står emellan, i vägen.

Evangelisk

Beteckningen evangelisk står för det som är avgörande i reformationens protest, nämligen övertygelsen att centrum i kyrkans tro är evangeliet om Jesus Kristus. Alltså glädjebudskapet att det finns en, Jesus från Nasaret, som är Guds son, och som har älskat människorna till Gud. Kristi försoningsverk är att Jesus Kristus i människans ställe tar på sig världens synder. Vi befrias ur ångslan och självpupptagenhet kring vår frälsning, vår identitet och vårt öde. Glädjebudskapet är att vi nu befriade och med gudomligt livsmod kan delta i Guds kamp för världen.

Evangeliet är att Jesus Kristus har levt, dött och uppstått, fått liv igen, och nu är närvarande i världen, och på ett alldeles speciellt sätt i gudstjänstgemenskapen och i sakramenten:

- Jesus Kristus är närvarande i gudstjänstgemenskapens bön, lovsång, bibelläsning och förkunnelse.
- Jesus Kristus är närvarande i sakramenten dop och nattvard eftersom Jesus Kristus har lovat att vara med oss här. I tilltalet ger han oss sin förlåtelse och upprättelse och kraft i just dop och nattvard. Sakramenten räcker människor markens och vattnets gåvor.

Orden "För dig utgiven" som syftar på vad Jesus gör och har gjort för alla människor ekar i varje dop och sägs vid varje nattvardsmåltid. Detta ord om livsmod och tillit och kärlek ska sägas och höras. För ordet kommer utifrån och räcks till människor som behöver Guds ord som sina "fötters lykta", som det står i Psaltaren i Gamla testamentet.

Dopet anknyter till Jesu död genom neddoppandet eller överösandet av vatten. Dopfunten är som en grav. Jesu uppståndelse finns i orden om att människor får del av Jesus, och dopljuset visar att nu vandrar vi i ljus, mot evigheten, redan i tiden. Dopet är därför vägen in i trosgemenskapen, och därför också i trossamfundet Svenska kyrkan.

I nattvarden tackar vi och lovsjunger Kristus som delar livet med oss. Att bryta brödet påminner oss om att Kristi liv bröts sönder, och blev helt igen när Gud uppväckte honom på tredje dagen. Brödet delas ut och löftet tas emot att vi har del av både sönderbrytandet för egen del och andras skull. Brödet delas ut och tas emot som ett uppväckande.

Kort sagt: Det är samma evangelium som räcks oss i undervisning, sånger, musik, drama, gestaltningar i rummet, konst, bild, predikan, dop och nattvard - samma Kristus!

Luthersk: upptäckten och två principer (material och formal)

Beteckningen luthersk i sammanställningen trossamfundet evangelisk lutherska Svenska kyrkan syftar på det som kallas den reformatoriska upptäckten. Upptäckten som munken Martin Luther gjorde på början av 1500-talet genom att leva intensivt i en obarmhärtig återvändstro, möta människor i själavård, predika och fira mässa varje dag. Samtidigt som han studerade bibliska texter flera timmar om dagen, både de gammaltestamentliga, framför allt Psaltaren och de nytestamentliga, framför allt Pauli brev till Romarna.

Upptäckten är att människor enligt bibeln och Jesusorden i evangelierna erbjuds evangeliet som en gåva. Den gåvan tar vi emot i tro. Relationen mellan Gud och oss beror på vad Gud ger oss. Relationen till Gud och rättfärdigheten inför Gud beror inte på våra goda hjärtan eller prestationer. I aposteln Paulus terminologi, och fr. a Martin Luthers, kallas detta för rättfärdiggörelse av tron allena.

Luther startade i sin starka längtan efter en nådig Gud, efter en barmhärtig Jesus Kristus. Han fann i egen ångest och bön att det var en omöjlighet att blidka eller komma till rätta med Gud med hjälp av egen trosförvisning. Att det inte gick genom sitt eget djupa stränga allvar, sin egen talang eller ändlöst bedjande i en kall klostercell.

Martin Luther gick då via bibelstudier tillbaka till ursprunget, vad det egentligen stod i bibelns texter. Reformationens ena axel, materialprincipen, blev därför: rättfärdig, frälst, befriad av nåd, gratis för det som Gud i Jesus Kristus har gjort för världen, inte för vad vi människor har presterat, trott, försakat kroppsligt eller själsligt, eller upplevt.

Med materialprincipen menas att rättfärdiggörelsen genom tron allena är Bibelns huvudlära och den lära, med vilken kyrkan står eller faller.

Den andra axeln blev Luthers insikt att traditioner och alla de tusentals (skolastiska) kommentarer, nästan som vår tids twitter, som sedan medeltiden hade författats och lagts på lager, bara skymmer Kristus, evangeliet.

Därför kallas den andra axeln i reformationen för formalprincipen, Skriften allena. För det enda som får forma kyrkans troslära är skriften.

Med uttrycket Skriften allena avses också ett avståndstagande från tanken på traditioner, kända bara för präster. Och ett avståndstagande från föreställningen att för vad kristen tro är har sådant traditionsinnehåll samma betydelse som bibelns texter.

Därmed bröt Luther med den praxis som fanns på hans tid och som hade funnits i flera hundra år. För då talade man både om traditioner och uppenbarelser som vara parallella till skriften, och en skatt av rättfärdiggörelse som Kristus och helgonen samlat ihop genom sina goda liv. En skatt som kyrkan kunde dela ut genom att utföra s.k. privatmässor. En skatt som kyrkan t o m sälja ut delar av i de s k avlatsbrev. För pengar påstod kyrkan att straff skulle lindras och människan få en gräddfil, eller extra fart på resan till himmelen, efter döden. Ett sorts frikort.

Därmed har vi beskrivit Svenska kyrkan genom begreppen trossamfund, evangeliskt och lutherskt. Vi övergår därför till att först säga något kort om hur reformrörelsen nådde *Den svenska kyrko- eller församlingsprovinsen* som den kallades sedan 1000-talet.

Reformationsprocessen 1520-1593 i Sverige

Den katolska kyrkan spred sig norrut under århundradena före år 1000, och fick ett starkt missionscenter i Hamburg Bremen. Därifrån kom Ansgar till Sverige på 800 talet men först på 1000 och 1100 talet fick kristen tro fäste. Ärkebiskopssäten växte fram för att ha översyn runt om i Norden under 1200-, 1300- och 1400-talen.

Kulturellt stod Sverige nära Tyskland och på 1500-talet var studenter och präster nere i Wittenberg där professorn Luther verkade och höll öppna föreläsningar. De svenska bröderna Olaus och Laurentius Petri blev förgrundsgestalterna för den begynnande reformrörelsen i Sverige. Under några årtionden från 1520-talet framåt infördes, utan ett föregående formellt beslut att Sverige skulle bli evangeliskt lutherskt, bl. a följande som gjorde oss till det vi är idag:

* Bibelöversättningar till svenska, (jfr språkundret att var och en hörde sitt eget språk talas på den första Pingstdagen, och att kyrkan i Rom på 300-talet gick över till folkspråket)

* Gudstjänstordningar på svenska som var formade utifrån den evangelisk lutherska uppfattningen om tro, nåd, sakramenten dop och nattvard,

* Evangeliebok på svenska med Bibelns texter,

* Översättningar till svenska av vissa av Luthers viktigaste företal till böcker i Bibeln

* Den Svenska psalmboken

* Luthers lilla Katekesundervisning översattes till svenska,

Och för att sluta cirkeln eftersom vi började i Jesu förbön för världen: Bönboken.

Några av de viktigaste händelserna i den tidiga svenska reformationsprocessen är följande:

1520 talet, då det utgavs Gudstjänstordningar på svenska, med tiden alltmer kompletta.

1571 då den första kyrkoordningen kom, med de riktlinjer som behövdes för att det skulle vara ordning och reda i församlingarna, för att enheten och gemenskapen skulle värnas.

Först 1686 kom den första kyrkolagen, och däremellan, 1593 ägde Uppsala möte rum. Ett möte som i princip fastställde den reformatoriska tro och den praktiska ordning för hur saker och ting i gudstjänstlivet skulle skötas. Alltså faställde den tro och den ordning som nu hade börjat slå rot i Sverige, den evangelisk lutherska tolkningen av kyrkans tro.

Kort sagt: en reformationsprocess på 70 år.

DEL 4: AVSLUTNING

Hårda fakta om Svenska kyrkan i vår tid:

För närvarande, gäller i runda svängar följande för varje år:

- det döps ungefär 50 000 personer,
- ungefär 27 000 ungdomar konfirmeras
- 15 000 vigslar
- 68 000 begravningsgudstjänster.

Antalet deltaganden i söndagens huvudgudstjänst ligger på drygt 4 miljoner.

Deltaganden vid andra gudstjänster, t ex på vardagskvällar, är nästan 6 miljoner.

Deltaganden vid dop, konfirmation, vigsel, begravning, ligger på 5 miljoner.

Nästan 100 000 människor, i alla åldrar, sjunger i församlingsskörer. Kyrkotillhörigheten ligger på ungefär 60 procent av befolkningen.

I Svenska kyrkan döps det för närvarande drygt 50 000 människor om året.

Organiserandet

Församlingen är platsen.

Pastorat innebär att flera församlingar samverkar i församlingens uppdrag.

Kontrakt är en gammal och något nu uppluckrad organisationsform för biskopens främjande och tillsyn, och utövar ingen egen verksamhet. Stiftet och domkapitlet ska främja församlingens utförande av den grundläggande uppgiften. Domkapitel och församling samverkar bl. a i arbetet med den s.k. församlingssinstruktionen som både är ett främjande- och tillsynsdokument. Dokumentet är ömsesidigt förpliktigande enligt Kyrkoordningen.

Svenska kyrkan är en folkkyrka och har en demokratisk styrning. Det är kyrkoval var fjärde år. Då utses de förtroendevalda som bildar fullmäktige i församlingar som inte ingår i ett pastorat, i fullmäktige för pastorat, och för stift.

Varje fullmäktige utser en verkställande styrelse: kyrkoråd, och Stiftsstyrelse. Domkapitelsledamöter utses efter vissa givna regler och har ett viktigt och begränsat ansvarsområde.

Svenska kyrkans riksdag kallas kyrkomötet och fattar stora avgörande beslut för hela Svenska kyrkan. Nuförtiden är det direkta val till kyrkomötet, och dessa äger rum i samband med det kyrkliga valet, var

fjärde år. Avgörande beslut är allt sådant som får nedslag i Kyrkoordningen, kyrkans interna regel- och rutinordning som hela tiden är ett utslag för en dialog med samtidens frågor och utmaningar. De reformatoriska formal- och materialprinciperna ska genomsyra Kyrkoordningen.

Den nationella nivån

Avslutningsvis: församlingarna och stiftet har också mycket hjälp av den nationella nivån, och av kyrkostyrelsen som är kyrkomötets verkställande organ med stora befogenheter.

På den nationella nivån möter församlingarna och stiftet kyrkokansliet i Uppsala. Här finns medarbetare som har stor och bred kompetens inom bl. a gudstjänstutveckling, internationellt arbete, klimatansvar, kommunikation och marknadsanalyser, Svenska kyrkan i utlandet, utbildning, IT-frågor, forskning, diakoni, undervisning, ekumenik och interreligiösa kontakter, statistik, arbete för en bättre värld, HBTQ, barnperspektiv, kvinnoperspektiv, ungdomsarbete och demokratifrågor

SKAO och Sociala medier värnar öppenhet och helhet

Svenska kyrkans paraplyorganisation för arbetsgivarfrågor, SKAO, Svenska kyrkans arbetsgivarorganisation, har betydelse för att strävan efter den reformatoriska öppna enhetligheten ska förbli ett särmärke för oss. Viktiga redskap i att hålla samman denna enhetlighet är också de nya sociala medier som har kommit, Instagram, hemsidor, Facebook. Detta eftersom människor, helt rätt, och i enlighet med Kyrkoordningen, ser Svenska kyrkan som en helhet:

- Med den "grundläggande uppgiften att fira gudstjänst, bedriva undervisning samt utöva och mission",
- Med syftet: "för att människor ska komma till tro på Kristus och leva i tro, en kristen gemenskap skapas och fördjupas, Guds rike utbreddas och skapelsen återupprättas."