
Forord

Guds hemmelighed – et brev om den kristne
åndeligheds grund og udtryk

TEMAET ÅNDELIGHED MØDER os næsten hver dag i medierne.
Nogle gange fortælles der, at nogen vender ryggen til ånde-
ligheden og troen, og andre gange om åndelig søgen efter
vejledning til valg af arbejde og andet i livet. Kirkerne fortæl-
ler stilfærdigt om, hvor mange der genfinder eller opdager
kristen åndelighed på ny.
	 Kolossenserbrevet i Det Nye Testamente, som introdu-
ceres i denne bog, er en hjælp til at opdage og forstå, hvad
kristen åndelighed er. At Gud i virkeligheden er centrum, at
Gud handler i relation til skaberværket og os mennesker. Det
er grundlæggende for kristen åndelighed.
	 Gud har en hemmelighed, der ikke skal skjules, men rå-
bes ud, opdages og genopdages. Hemmeligheden er Jesus
Kristus. At forstå, hvem han er, giver en vigtig nøgle til, hvor-
dan livet skal forstås og leves. Kolossenserbrevet handler
om, hvad et liv med Jesus Kristus i centrum indebærer.
	 Du kan læse »Guds hemmelighed« på egen hånd eller i en
gruppe. Du kan få uddybet læsningen af bibelteksten ved at
læse Anders Sjöbergs jordnære og reflekterende kommentar.
Du kan få hjælp fra spørgsmålene til eftertanke i studieplanen
på egen hånd eller i samtale med andre.

Christina Rydén

Kolossenserbrevet – et brev
til den kristne lægmand

»KRISTNE« – DET BEGYNDTE Jesu disciple at blive kaldt i Anti-
okia (ApG 11,26). Begrebet betyder »Kristi efterfølgere«. I
samfundet i dag tales der meget om Gud og om åndelighed.
Mennesker søger åndelig vejledning mere intensivt, end de
har gjort det længe. Livsanskuelsernes torv bugner med ån-
delige tilbud af både den ene og den anden art.
	 Hvad betyder det i dette samfund at være »Kristi efterføl-
gere« – altså »kristne«?

I dagens kirkelige sammenhæng sætter vi ofte vores lid til
de ansatte – »de professionelle«. Det er dem, der skal gøre
det – vise andre mennesker, hvad det er at være kristen.
Lægmanden, det enkelte menneske, frigøres alt for sjældent
til at leve sin tro ud i et fællesskab. I stedet havner han ofte
i »de privatreligiøses afdeling« med sin tro.
	 Ind i denne situation viser Kolossenserbrevet sin aktua-
litet. Det er skrevet af Paulus under hans fangenskab i Rom
ca. år 60-62 e.Kr., og det taler direkte ind i vores situation.

?

12

Byen Kolossæ
Byen Kolossæ lå ca. 180 km øst for Efesos i dalen ved floden
Lykus. Den betydningsfulde karavanevej »Via Egnatia« fra om-
råderne omkring Eufrat strakte sig både gennem Kolossæ og
Efesos, inden den til sidst nåede Rom. Derfor strømmede der
mennesker af alle slags gennem Kolossæ og med mange for-
skellige åndelige og ideologiske opfattelser. Der fandtes altså
filosofiske visdomslærere og religiøse strømninger i samme
mangfoldighed, som vi har omkring os i nutidens samfund.

Menigheden i Kolossæ
I Apostlenes Gerninger leder vi forgæves efter en henvisning
til Kolossæ. Det var heller ikke Paulus, der grundlagde menig-
heden der. Han har bare hørt om deres tro (Kol 1,4.9), men
aldrig mødt menighedens medlemmer personligt (Kol 2,1).
	 Hvordan voksede menigheden så frem? I ApG 19,1-40 og
20,17-38 læser vi om, hvordan Paulus arbejdede tre år i Efesos.
Der står, »at alle i provinsen Asien fik Herrens ord at høre,
både jøder og grækere« (ApG 19,10), i løbet af den tid. Altså
også de mange mennesker, der boede i Kolossæ.
	 Kolossenserbrevet og Filemonbrevet – et personligt brev
fra Paulus til Filemon, som boede i Kolossæ – giver dog op-
lysninger, der gør billedet af menighedens fremvækst endnu
tydeligere. Igennem Paulus’ arbejde i Efesos er mindst to
mænd fra Kolossæ kommet til tro: Epafras og Filemon (Filem
19). Da Epafras vendte hjem, delte han budskabet om Jesus
med sine venner i Kolossæ (Kol 1,7). Og det samme havde Fi-
lemon gjort. Han havde endda en lille husmenighed i sit hjem
(Filem 2), og måske er de to, der nævnes i dette vers: »søster
Appia« og vores »medkæmper Arkippos«, Filemons kone og

KOL O S SE NSE R BR E V E T – E T BR E V T IL DE N K R I ST NE L Æ GM A ND

13

søn, og han havde formodentligt alle-
rede en lederfunktion i husmenigheden
(Kol 4,17).
	 Det er ikke nødvendigt med kun
kendte mænd eller kvinder, »de profes-
sionelle«, når evangeliet skal spredes.
Epafras, en tidligere ukendt person fra
Kolossæ, bliver grebet af evangeliet, og
det er nok. Den forandring, det medførte i hans liv, skabte
nemlig en længsel efter at formidle det, han havde fået, til
folk i hans hjemby.
	 Det har nok været herligt at være med til de møder, Pau-
lus havde i Efesos (ApG 19,11-12). Men Epafras ville ikke kun
være med til møderne, han ville give budskabet videre, derfor
begav han sig hjemad. Naturligvis er det nødvendigt med
missionærer i menighedens tjeneste, som rejser til andre
lande og udfører opgaver for evangeliets sag. Men mest af alt
er der behov for mennesker, som i hverdagen og nærmiljøet
er indstillet på at udleve budskabet om den genoprettelse,
Gud giver gennem Jesus – ligesom Epafras, Filemon, Appia
og Arkippos.

Krisen i menigheden
Hvorfor skriver Paulus dette brev?
	 Under fængselsopholdet i Rom havde Paulus fået kontakt
med slaven Onesimos, som han havde ført til tro. Han var
flygtet fra sin herre, den tidligere nævnte Filemon. Onesimos
skulle nu vende hjem igen. Paulus skriver derfor brevet til
Filemon for at formane ham til at tilgive Onesimos og tage

KOL O S SE NSE R BR E V E T – E T BR E V T IL DE N K R I ST NE L Æ GM A ND

Mest af alt er der be-
hov for mennesker,
der er parate til at leve
budskabet om den gen-
opretning, Gud giver
gennem Jesus, ud i deres
hverdagssituation

14

ham tilbage, ikke kun som en slave, men som en kær bror i
Herren (Filem 8-16).
	 Samtidig med at dette brev skal sendes, er Epafras imid-
lertid kommet til Rom og har fortalt om problemerne i me-
nigheden i Kolossæ. Det medfører, at Paulus skriver Kolos-
senserbrevet for yderligere at grundfæste de troende i kri-
stendommens centrum: Jesus Kristus.
	 Hvilke problemer var der da?
	 De mange livsanskuelser og visdomslærere, der florerede
i Kolossæ, havde ført til, at undervisningen i menigheden var
begyndt at blive påvirket af dem. Blandt de troende var der
opstået spekulationer, om nu også Kristus var det absolut
centrale punkt for kristen tro og kristent liv.
	 Ud fra det, Paulus skriver, kan man udlede fem punkter i
de pluralistiske livsanskuelser, der truede med at trænge ind
i menigheden. Det var:

•	 Filosofi, der bygger på menneskelig overlevering
(Kol 2,8).

•	 Lovtrældom (Kol 2,11.14.16-17).
•	 Betoning af det overnaturlige (Kol 2,8.15.18).
•	 Askese (Kol 2,20-23).
•	 Prædikanter, der hævdede, at de var kristne

undervisere (Kol 2,4).

Fem emner, som også let genfindes i kristenheden i dag. Be-
hovet for at lytte til Paulus’ stærke undervisning om – for ikke
at sige lovsang til – Kristus er altså stort, også i dag.

KOL O S SE NSE R BR E V E T – E T BR E V T IL DE N K R I ST NE L Æ GM A ND

15KOL O S SE NSE R BR E V E T – E T BR E V T IL DE N K R I ST NE L Æ GM A ND

Romersk vej

Kolossæ

Antiokia
Pergamon

Thyatira
Sardes

Filadelfia
Smyrna

Efesos
Hierapolis

Laodikea

MIDDELHAVET

SORTEHAVET

Kort over Lilleasien

