Jean Calvin - kalvinismens grundare

Den reformerta kyrkan, som bygger på kalvinismen som religiös grund, har idag c:a 130 miljoner anhängare. De schweiziska reformatörerna Zwingli och Calvins ideér och tankar ligger till grund för den reformerta kyrkan.
Uppväxten

Jean Calvin föddes år 1509 i Nyon i Frankrike. Som ung studerade han teologi och juridik i Paris. I Paris började han, till sin faders stora förtret, alltmer sympatisera med radikala religiösa grupper. År 1533 tvingades han fly från Frankrike på grund av sina lutheranska sympatier och sina kätterska skrifter (skrifter som avvek från den ”rätta” läran). Han bosatte sig istället i Basel, där han 1536 fullbordade sitt senare flera gånger utgivna huvudverk, Christionae religionis instituto. Boken rönte ingen större uppmärksamhet vid tidpunkten, men efter flera omarbetningar av Calvin, blev den grundläggande för reformert teologi.

Samma år blev han efter ett besök i Genève övertalad att delta i det där redan på -började reformationsverket. Men han blev inte kvar i staden allt för länge. Hans radikala ideér förde honom i konflikt med den rika

handelsstatens råd, som efter två år utvisade honom.

Återkommsten till Genève

Han vistades nu istället i Strassburg, men när när förhållandena i Genève blev

allt mer kaotiska med upplösning på det religiösa och moraliska området, såg sig stadens råd 1541 nödsakat att kalla honom tillbaka.

Vid sin återkommst till Genève tog Calvin genast

komandot över staden och styrde den sedan med

järnhand. Stadens suveräne härskare var enligt Calvin Gud, och alla medborgare i staden skulle förbindas till reformert tro och leverne. Eftersom Guds vilja fanns uttryckt i Guds ord måste de borgerliga myndigheterna underordna sig kyrkan. Ett konsistorium bestående av stadens präster och tolv tillsatta lekmän övervakade

de kyrkliga och samhälleliga förhållandena. Den som i tro eller leverne, religiöst eller borgerligt, fick undergå kyrkotukt. I svårare fall utdömdes landsförvisning

eller avrättning. Konsistoriet stängde teatrar, värdshus och nöjeslokaler, gav föreskrifter

om hur alla familjehögtider skulle gå till, alltifrån bröllop till begravning. De bestämde hela stadens

klädedräkt och kvinnornas frisyrer.

”Allt är förbjudet. Man vågar nästan inte längre tala högt. Över det förskrämda borgerskapet hänger en svart domedagssky, som ingen solstråle kan genomtränga” (Grimberg)

Tortyr och förföljelse

När Calvin krävde dödsstraff för äktenskapsbrott, protesterade rådet genom att förutsäga att hälften av stadens befolkning ögonblickligen skulle

utvandra! Rektorn i stadens latinskola blev av Calvin driven i landsflykt för bagatellartade avvikelser från lärosatserna, Calvin lät levande bränna den spanske läkaren och teologen Miguel Servet, som utgett en skrift mot treenighetsläran samt lät tortera och avrätta dennes

anhängare. Hans spårhundar genomsökte hemmen på jakt efter små och stora syndare. Med konsekvens nedslogs på detta sätt allt kyrkligt och politiskt motstånd mot Calvin. Över Genèves offentliga byggnader strålade Jesusmonogrammet IHS vid sidan av stadsvapnet. Bibeln var grundlag och strafflag, och 27 år gammal hade Calvin en gång för alla fastslagit vad som var Guds vilja.

”Sällan har en andlig och världslig diktatur ingått en så förfärlig allians som hos denne magre, iskalle, blodlöse och krampaktigt spände man, som enligt sin egen uppfattning aldrig kunde ta fel, och som därför ej heller tålde det minsta motstånd eller visste vad barmhärtighet var” (Grimberg)

Kalvinismen sprider sig
Vid universitetet utbildade Calvin (som även kallades för Genèvepåven) präster och lärare med samma brinnande iver som han själv för att predika och lära i hela västeuropa. För dem var, och är, kristendomen heligt allvar, som måste visa sig ett nytt liv i gudsfruktan.

För oss nordbor, uppfostrade i Luthers lära, liksom för de flesta människor av annan trosbekännelse, måste Calvins kristendomssyn verka som en chock gentemot invanda föreställningar. Men kanske är det en chock som väcker till eftertanke. Calvin skriver:

”En kristens hjärta måste lyfta sig upp till något högre än att kämpa för sin egen själs salighet. Ty det är för Guds skull vi är till, ej vår egen. Därför måste människans nitälskan för Guds ära bli till vår främsta uppgift.”

Calvins lära

Guds majestät och hans absoluta suveränitet, inte hans kärlek, var centrum i Calvins förkunnelse. Gud krävde villkorslös lydnad av de fördärvade människorna. Genom sitt eviga beslut har Gud utkorat vissa människor att vinna saligheten, medan han i sin rättfärdighet har förutbestämt ”den stora stora fördärvade människomassan till evig fördömelse, en fördömelse, vilken egentligen alla människor hade förtjänat att lida ”.

Ur den katolska läran utränsade Calvin allt som han ansåg inte ha sitt stöd i det Nya Testamentet.

När Calvin år gammal, utsliten fruktad och hatad, avled, hade han satt sin stränghetsprägel på många länder. Han förblev Genèves härskare fram till sin död.

