Katolska kyrkan

Den romersk-katolska kyrkan är den största av de kristna kyrkorna med nästan miljarden följeslagare. Den utmärks främst av den romerska kyrkorätten och den latinska gudstjänstordningen samt som den inriktning vilken erkänner påven som sitt överhuvud. De för katolska kyrkan utmärkande dragen utbildades fullt under medeltiden, och då i synnerhet efter schismen mellan Rom och Konstantinopel 1054 och tiden fram till 1300-talet, vilken medförde en kraftig maktutveckling. Under senmedeltiden inträdde dock en nergångsperiod, under vilken påvemakten alltmer försvagades. En rad framkallade reformförsök kulminerade i reformationsrörelserna under 1500-talet, varvid kyrkan splittrades (Martin Luthers 95 teser bland annat) och stora delar av Väst- och Nordeuropa gick förlorade för katolicismen.

 Med 1500-talets upptäckare spreds nu katolicismen även till oanade länder och kulturer, därav även kolonierna i den Nya Världen (Amerika). In på 1800-talet dominerades dock Den romersk-katolska kyrkan av troende i de sydamerikanska länderna, men tyngdpunkten har därefter skjutits norrut och strandat i dagens USA.

 Utmärkande för kyrkan är dess fasta hierarkiska organisation, i vilken Påven, biskopen i Rom, uppfattas som Petrus efterföljare och därmed även ledare över katolikerna.

Den romersk-katolska kyrkan är en apostolisk kyrka, vilket betyder att den ser sina biskopar som följeslagare till Kristi apostlar, eller lärjungar. Genom biskopsvigningen som sker fortlöper den apostoliska arvsföljden från biskop till biskop. Dessutom ska det även finnas någon som i aposteln Petrus efterföljd, svarar för kyrkans ledning och därmed tjänar dess enhet, påven, vars ”Petrustjänst” ska garantera att kyrkan förbli en trots spridningen över hela världen, och att tron förmedlas oförfalskad. Påven anses vara ofelbar, då han å sitt ämbetes vägnar uttalar sig i frågor angående den katolska tron. Den romersk-katolska kyrkan är den största förhandenvarande kristna kyrkan i världen och har ca. en miljard medlemmar. Påven har sitt säte i Vatikanstaten och den nuvarande påven, Johannes Paulus II, tillträdde år 1979.

Inom den katolska kyrkan finns det medlemmar som ägnar sig åt andra religiösa ceremonier än den romerska. Exempelvis så har de andra sätt att fira gudstjänst och förrätta sakramenten på, vilket tillvägagångssätt ofta kan påminna om de ortodoxa kyrkornas. I Sverige återfinns mångtalet av dessa riter inom den s.k. ”orientalisk-katolska missionen”. Då är det i huvudsak fråga om människor från Mellanöstern och Turkiet.

Den katolska trosbekännelsen bekänner tron på den ende och treenige Guden (Fadern, sonen och den heliga Ande), och Jesus Kristus ses som Guds son och människornas frälsare (Nicenska och apostoliska trosbekännelsen). Trosläran grundar sig både på bibeln och kyrkans tradition. Bl.a. så har de sju sakramenten sin upprinnelse i det Nya testamentet.

Katolska kyrkan har som sagt sju sakrament, vilka alla är tecken och medel med vilka den helige Ande sprider Kristi nåd. I eukaristin förvandlas brödet och vinet till Kristi kropp resp. blod, och förblir så även efter gudstjänsten. Den katolska nattvarden brukar kallas för kommunion, vilket betyder enhet, gemenskap.

Under söndagsmässan, vilken är den katolska kyrkans koncentrerade gudstjänst, får församlingen möta Gud i eukaristin. Söndagarna ska representera en åminnelse av Kristi uppståndelse på påskdagen. Inga icke-katoliker får gå till nattvard i den katolska kyrkan, då den är ett tecken på kyrkans odelbarhet.

Det katolska äktenskapet måste hållas livet ut, i och med att det ses som en spegelbild av Guds löfte och kärleksförbund till sin kyrka på jorden. Därför erkänner inte heller katolska kyrkan skilsmässa som ett acceptabelt sätt att upplösa ett äktenskap. Däremot kan det komma att bli annullerat om det blir uppenbarat att det blivit ingånget på felaktiga grunder.

 De katolska prästerna är i regel ogifta, och lever i celibat, och detta därför att man som präst har svurit att ge all sin kärlek och energi åt Gud och de som följer honom. Dock så kan präster inom den orientalisk-katolska delen av katolska kyrkan ingå äktenskap. Gifta katolska män kan däremot bli diakoner, och får då predika, döpa, viga och begrava. Kvinnor däremot, gifta eller ogifta, kan varken vigas till präster eller diakoner.

Under skilda epoker och i vitt skilda kulturer har sätten att uttrycka den katolska läran varierat oerhört. Där för finns det heller ingen specifik ”katolsk” musik, arkitektur eller konst. En modern svensk katolsk kyrka ser inte nödvändigtvis ut som en tusen år gammal kyrka i Rom. Det som överensstämmer världen över är nästan enbart tron och sakramenten.

 Det katolska kyrkoåret avspeglar frälsningshistorien. Påsken är den viktigaste högtiden och därefter julen. Kyrkan firar även särskilda helgondagar och Mariafester. Särskilt anmärkningsvärda är dogmerna om jungfru Marias obefläckade avlelse och Marie himmelsfärd. Maria dyrkan och vördnad för helgonen har ända in idag präglat den folkliga fromheten.

Vad kommer att hända oss efter döden? Katolikerna tror på uppståndelsen och att vi människor kan få evigt liv hos Gud. Detta sker framförallt genom dopet, vilket åstadkommer en frälsning från synd och död. Därefter måste man söka Gud och sträva efter att man som människa uppfyller och strävar efter att hans vilja sker i ens liv. Detta ska möjliggöras om man följer de sju sakramenten, vilka efter dopet fortsätter frälsningen i människan. Den människa som dock tar avstånd från detta. och därmed även tar avstånd från Gud, tvingas inte till något. Katolikerna anser att i princip alla människor kommer att lämna jordelivet med majoriteten synder i ”bagaget”. Därför behövs det även en sorts slutlig själslig rening för att man till sist ska uppnå den helighet som himmelriket kräver. När människan dör och möter Gud efter döden, så får vi bevittna allt det onda vi har gjort, och på så vis renas vi i ”reningselden”.

Livet i den katolska tron är något heligt, ända från befruktningsögonblicket till den naturliga döden. Detta leder till en konsekvent hållning i etiska frågor. Katolska kyrkan tar kraftigt avstånd till abort, dödshjälp och dödsstraff. En katolik skall lyssna till kyrkans undervisning och är förpliktad att följa sitt rena samvete.

ROMERSK-KATOLSKA KYRKAN

Epitetet romersk i namnet har egentligen en historisk innebörd; ända sedan aposteln Petrus tid har Roms biskopssäte haft en oerhört central roll i kristenheten. De båda förkunnarna Petrus och Paulus dog martyrdöden i Rom, och den katolska kyrkan ser Petrus som den förste biskopen och påvarna är hans efterträdare. Benämningen katolsk verifierar att kyrkan är universell, dvs. allmän, och dess uppdrag gäller inte bara en nation utan hela världen.

DE SJU SAKRAMENTEN

Dop

Eukaristi (nattvard)

Bikt

Bekräftelse (konfirmation)

Äktenskap

Prästvigning

De sjukas smörjelse

