Denna text är inget som den vanlige människa behöver kunna på sina fem fingrar, men samtidigt är det bra att ha ett hum om hur saker ligger till gällande kyrkan. Kyrkan är en viktig maktfaktor, samt folks moraliska rättesnöre. Således tänkte jag att det vore bra att ge lite riktlinjer för moral och det ’politiskt korrekta’. Det räcker att slöläsa texten och lägga lite på minnet, lämna resten till prästen. Vet dock att Gud är en, Profeten Guds främste förkunnare och prästerna tolkarna av Guds vilja genom Guds Lag.

K´thalska högkyrkan


Den K´thalska högkyrkan har sitt centrum i staden K´thala där även präster skolas och kyrkans bibliotek står att finna. Kyrkans nuvarande överhuvud ärkebisp Lazarus Antonius sitter tryggt på sitt sammetsklädda högsäte och förmedlar, med bisprådets hjälp, Guds vilja. Ärkebispens ord är lag inom kyrkan och om någon anser sig kunna förmedla Guds ord bättre än Antonius så har denne person ett intressant möte med den heliga inkvisitionen att se fram emot. Inkvisitionen lyder direkt under ärkebispen, och dess överhuvud, ärkeinkvisitor Eric Draepe, har en permanent plats i bisprådet.

SKAPELSEN

Gud är allt och intet, ur intet skapade Gud världen och på världen skapade Gud varelser. Dessa varelser var vackra och mäktiga, dessa varelser var Guds barn. För att föda Guds barn skapades djuren, för att föda djuren skapades växter, för att nära växter lät Gud sitt ljus skina på världen. Allt var gott och skönt att skåda.


Länge levde Guds barn i världen, länge vandrade de, sökandes efter kunskap, kunskap och makt. En hunger brann i deras inre, en hunger efter att veta mer än Gud menat ge dem. Ur denna hunger föddes mörkret, hans namn var Vram avfällingen, mörkrets apostel.


Avfällingen predikade bland Guds barn, vände dem från Guds ljus och in i mörkret. Då mörkret spred sig bland Guds barn tog den även form i världen, ty stark är makten hos ett folk med tro. Mörkret trängde undan ljuset och världen blev mörk. I mörkret smed avfällingen planer på att avsätta Gud och ta Guds plats.


Då tro kommer ur viljan, och viljan är var varelses innersta väsen och kraft, önskade Gud icke ändra på sina barns viljor. Först då mörkret sånär slukat det sista ljuset sade Gud:


Nog! Nog med ert mörker, nog med er vilja att förstöra det jag skapat. Av mig är ni komna av mig skall ni åter intet bliva.


Så slog Guds vrede barnen till marken och mången var de som försmäktade i hans renande eld, dock ej avfällingen. Vrams makt var stor då mången barns vilja var bunden till honom. Vram reste sig och utmanade Gud, och Gud slog honom till mark med sin eld. Med sitt Ljus bländade Gud Vram och fördrev honom till underjorden. Så stor var Vrams makt att icke ens Guds vrede dräpte honom. Då Gud såg att Vram ännu levde fängslade Gud honom i underjordens mörker och frammanade helig eld som i evigheter skulle plåga honom. Där bidar Vram än idag sin tid i väntan på att bojorna skall vekna och elden falna. Till Vram kom ondskans varelser, ty fastän Vram var fängslad kunde hans vilja påverka världen genom en annan varelses vilja, så föddes kättarna. Kättarens lön är att då kroppens ljus slocknar för evigt vistas hos Vram och plågas av den heliga elden.


Då Guds barn hade skingrats eller förintats var världen åter tom. Tomheten gav icke Gud glädje och således skapade Gud ånyo varelser på världen. Många var de varelser Gud skapade och åter sken Guds ljus över världen. Med varelserna skapades djur och växter och åter var allt gott och skönt att skåda. Då fördrivandet av barnen tröttat Gud valde Gud att vila så att varelserna må sköta sitt till den dag Gud vaknar ur sin dvala.

PROFETEN

Länge vilade Gud och länge levde varelserna i frid. Med tiden samlades varelserna i olika länder och städer, så skapades folken. Folken levde för sig och få var de stunder då de möttes, men då folken blev fler och livsrum krävdes vidgades gränserna och slutligen möttes folken åter. Folkens nyfikenhet skapade frid emellan dem, men då tid förflutit och nyfikenheten var stillad föddes en önskan hos folken att äga övriga folk, att deras folk var ämnat att härska. Så började den stora ödeläggelsen.


Folken var nu olika till form och sinne, och fast de saknade Guds barns makt var de talrika och viljestarka. Kriget rasade i många mansåldrar och inget folk verkade kunna mästra de andra ty då ett folk verkade vinna samlades övriga folk under samma banér och gick det framgångsrika folket emot. Så vanns segrar men inte kriget, och världen ödelades där kriget drog fram.


Då världen ödelades veknade Vrams bojor och hans vilja sträckte sig bortom underjorden till folken. Vram lovade seger för dem som ville tro, tro som veknade Vrams bojor. Ju vekare bojorna blev desto större blev de troendes makt. Vram ledde de troende att öda världen än mer, så att hans bojor må brista, och de folk som ej följde Vram led.


Från det folk som kallas människor kom Profeten, i sitt folks lidande fann Profeten kraft, kraft som stärkte viljan. Fast Profeten var stark i sin vilja saknades tro, och så kom även Profeten till korta mot Vrams präster. I den mörkaste av stunder då Vrams mörker åter trängde undan ljuset och hans bojor vara nära att brista fann Profeten Gud. Profeten visste icke vem Gud var men kände Guds makt. Då väckte Profeten Gud genom att i sitt hjärta tända det ljus som kallas ’hoppet’.


Då Gud vaknade och såg världen förfärades Gud. Men då Gud såg att folken ej var som barnen, att godhet ännu fanns hos dem som icke följde Vram valde Gud att icke slå folken till marken med helig eld. Då Gud aktar viljan gavs Profeten det främsta av vapen: Tro. Med dess kraft betvingades Vrams präster, och de folk som följde Vram tvingades för evigt vandra i det mörker vi kallar natt. Så lärde Gud Profeten om Lagen, den lag som formar tron, Guds Lag. Med tro i sitt inre och Guds Lag i sin hand enade Profeten människorna och slog undan de andra folken som icke önskade följa Lagen, så började människornas tidsålder.


Profeten grundade K´thala och dess kyrka, det hus där Lagen förkunnades. Till sin hjälp tog Profeten människor med stark tro, dessa döptes till präster. De främsta bland präster döptes till bisper och den främsta bispen blev ärkebisp. Då Profetens ljus släcktes tog den K´thalska högkyrkan över Profetens värv och hos dem fanns frid, ty i tro finns styrka.

GUDS LAG

Vilja och tro. Tro ger kraft. Kraft ger frid.
Gud är en, var Gud trogen


Det finns bara en Gud och du skall vara trogen mot Gud. Allt annat är avgudadyrkan.

Helga veckans sista dag åt Gud


Undvik att arbeta om möjligt, och gå på mässa.

Häda icke


Åkalla icke Gud så att Gud smädas. Åkalla heller icke Vram, andra avgudar eller beläten.

Var sanningen trogen


Ljug icke, var uppriktig och lojal mot kyrkan.

Hedra ditt folk
Visa de som står dig närmast och de du tillhör den respekt de förtjänar. Sträva efter att höja deras anseende genom dina handlingar. Var lojal mot ditt folk.

Dräp icke ditt folk

Dräp icke de som står dig nära, ej heller de som tillhör din stam eller rike. Kättare och lagbrytare undantages denna lag.

Begå icke brott mot ditt folk

Begå icke brott enligt ditt folks lag mot de som står dig nära, ej heller de som tillhör din stam eller rike.

Hav ej begär till det som rättmätigt tillhör andra

Nöj dig med det som är ditt och det du genom arbete anskaffar. Tag icke från andra det som är deras, och återlämna till rättmätige ägare det som du icke i god tro mottagit.

Målet med tron är att skapa frid hos folken. För att leva i frid måste man följa Guds Lag och tro på Gud. Kyrkan eftersträvar ett stabilt samhälle med klara regler för rätt och fel, men kan vara tämligen aggressiv i genomförandet av lagen. I centrum står individen som måste vilja inrätta sig i det ordnade samhället, och det är kyrkans uppgift att föra in de vilsna fåren i fållan. Vissa får är dock så vilseledda att de blivit blinda, kättare, blinda får är utan värde och slaktas i Guds renande eld.


Efter att livets ljus slocknat kommer de som varit troende till Gud och får leva i Guds härlighets eviga ljus. De otrogna somnar in men kan återvända till världen som rastlösa odöda genom magi etc., medan kättarna får göra Vram sällskap och i evighet plågas av Guds heliga eld. De som tror får belöningen i efterlivet medan Vrams tjänare lever i rikedom och dör i lågorna. Kättare bränns likt Gud brände Vram, så de må veta hur resten av deras existens kommer vara.


Guds Lag innehåller såväl riktlinjer för levnadsregler, som tydliga regler och berättelser om nyckelpersoner i kyrkans historia. Den Lagbok som gavs till Profeten har efter hand fått tillägg då nya händelser ägt rum och bisprådet ändrat regler efter Guds vilja. I K´thalas bibliotek finns en komplett Lagbok, men många präster bär med sig viktiga delar av den som de kopierat. Vad varje präst bär med sig av Guds Lag är ännu inte standardiserat.

Kyrkosånger

Ljusets frid
Guds kraft åt oss alla

Frid skapas av tro

Tro stärkt av ljust hjärta

Ljuset giver frid

Trosbekännelsen

Vi tror på den allsmäktiga Gud, världens skapare.

Vi tror på den heliga profeten som väckte Gud ur sin dvala.

Vi tror ock på den K´thalska kyrkan som Guds ställföreträdare i välden.

Guds frid

Bön

O mäktige Gud, välsigna oss

O Gud giv oss frid

Stärk vår trötta arm

Lyft vårt tunga huvud

Tänd hoppets ljus

Vilja och tro

Tro ger kraft

Kraft ger frid

Välsigna oss med Guds frid

Bikten

Gud, straffa mig icke i din vrede.

O Gud, tukta mig icke heller i din förtörnelse.


Gud, straffa mig icke i din vrede.

O Gud, var mig nådig ty jag försmäktar inför dig.


Gud, förlåt mig mitt syndiga leverne.

O Gud, skona mig från din eviga eld.


Gud, förlåt mig mina synder.

O Gud, låt mig en dag få ta del av ditt gudomliga ljus.

En kättare och felgörare kan förlåtas genom bikt, som leds av en präst. Genom att, med en prästs hjälp, komma till insikt med sina synder, förstå att de är av ondo, ångra dem och vilja göra bättring kan fullständig förlåtelse ges. Det är individens vilja som avgör om den blir förlåten eller ej. Saknas viljan träder ej förlåtelsen i kraft. Således kan man kanske lura prästen, men inte Gud och således är det sig själv man lurar i slutändan.


Ovanstående biktbön läses för och av den som skall bikta sig innan bikten börjar. Bikten genomföres på en avskiljd plats, och prästen som leder bikten läser en rad i taget som den biktvillige sedan upprepar. Prästen må ha en assisterande präst med sig, och om någon av prästerna har noviser må även dessa närvara. Man biktar en person åt gången, och det är viktigt att prästerna ser den som biktar sig så att de må avgöra om personen ser ångerfull ut eller enkom försöker luras. Det som sägs under bikt förs inte vidare, utan stannar mellan Gud, genom prästen/prästerna med ev. noviser, och den biktvillige.


Bikten förs i ömsom vänlig och förstående ton ömsom i anklagande och hotfull ton. Prästen frågar den biktvillige om han/hon har vilja att ångra de synder som skall biktas. Prästen frågar vilka synder den biktvillige vill bikta. Den biktvillige berättar sedan om sina synder, och prästen ställer frågor kring dem för att kunna avgöra graden av synd i de syndfulla handlingarna.


När synderna gåtts igenom är det dags att bestämma botgöring. Prästen frågar först om den biktvillige har vilja att botgöra sina synder. Om svaret är ja skall prästen berätta hur botgöringen skall genomföras. Botgöringen är till för att rätta till de synder som begåtts samt lära syndaren varför det är en synd. Om t.ex. en tjuv stulit en pengabörs skall den återlämnas, varpå tjuven skall utföra en handling som får honom att förstå det felaktiga i att stjäla.. Om den biktvillige av någon anledning inte kan gottgöra sina synder skall en passande donation lämnas till kyrkan. På så vis kan kyrkan genom sitt arbete gottgöra synden. Endast om det inte går att gottgöra synden skall donation tillåtas. Avlatsbreven, som nyligen införts, ger dock botgöraren möjlighet att helt överlåta på kyrkan att utföra botgöring med de medel som bekostat avlatsbrevet. Avlatsbrev är en dyrbar botgöring, men passar väl för de av hög börd som måste styra det rike Gud givit dem.


När prästen förklarat hur botgöringen skall gå till lämnar synden tillfälligt den biktvillige och överflyttas till ett föremål i landskapet, vanligtvis en stor sten. Detta föremål kommer bära synden åt den biktvillige. Föremål har ingen livskraft och kan därför inte, genom att bära synd, förpassas till underjordens eldar. Om botgöring inte genomförs kommer synden återföras till den biktvillige och Guds förlåtelse är således ej emottagen. 


Den biktvillige informeras av prästen om hur synden numer är bundet till ett föremål samt vad som händer om botgörelsen inte genomförs. Därefter avslutas bikten genom att prästen ber den biktvillige att gå i frid.

Legenden om Odrik den helige från Patolemai

Det berättas, att för längesedan i staden Patolemai, levde en man kallad Odrik från Patolemai. Landet kring Patolemai var sedan länge härjat av pack och rövare, människorna var fattiga och led av svår svält och sjukdom. Odrik däremot, som var en rik köpman levde ett behagligt liv i sitt hus som var byggt på sluttningarna ovanför Patelomai, och kunde ostört leva gott av sina rikedomar som han tjänat in genom ohederliga affärer. Få var de dagar då han bad, få var de stunder han ägnade Gud och kyrkan en tanke, och få var de stunder han tänkte över sitt syndiga leverne. 


Men så en natt, vaknade Odrik ur sin dröm. Framförför honom stod en man som sade sig vara Guds budbärare. Mannen förklarade att precis som solen har till uppgift att skina och ge värme, träden att växa och ge frukt, svinen att äta skulor och bli feta så hade ock Odrik en uppgift här i livet. 


Därför ber jag Er, Guds skapelse, att ge Er ut i femtiofem dagar och femtiofem nätter. Varken mer eller mindre. Under denna tid skall Ni hjälpa de sårade, skänka de sjuka och lytta tröst, ge de fattiga allmosor och låta ditt hus, dina ägor och dina tillhörigheter tillfalla den K´thalska högkyrkan, Guds kyrka. När denna din uppgift är slutförd skall du återvända till Patolemai…

Djupt rörd av uppenbarelsen gjorde Odrik från Patolemai som Guds budbärare sagt honom. Efter femtiofem dagar och femtiofem nätter, varken mer eller mindre, återvände Odrik till Patolemai, som en from och god man. Sitt tidigare liv, fyllt av synd och bedrägeri, hade han lämnat bakom sig.


Så kom den natt då Guds budbärare åter visade sig i för Odrik. Denna gång förklarade han att Odrik skulle bygga ett kloster där hans eget hus en gång stått. I detta kloster skulle han låta de sjuka och fattiga få komma in och värma sig samt bli botade från sina sjukdomar och åkommor. Odrik gjorde som Guds budbärare sagt, och med sina egna händer byggde han klostret i Patolemai. I flera år slet och arbetade Odrik från Patolemai i klostret, där han tog hand om alla de spetälska och smittade som samlade sig kring platsen.. Han visade vid flera tillfällen stort mod när han ensam tvingades försvara klostret från banditer och rövare. 


Men så en mörk natt fick Vram nyss om Odriks godhet. Odrik hade uträttat så många stora och goda ting för kyrkan och människorna, att han all hans godhet drog till sig Vrams uppmärksamhet. Ursinnig över att en människa kunde göra så mycket gott för kyrkan, tog Vram ett klippblock, ur underjordens djupaste och innersta eldar, och slungade det genom världen rakt på Odrik från Patolemai. Odrik skalle krossades i bitar och han föll död till marken.


Det sägs att den dagen skall komma då Odrik från Patolemais skalle åter skall fogas samman. Den dagen skall han också resa sig ur askan, och slunga det jättelika klippblocket mot Vram som i evigheter plågas av Guds eld.

Vad lär oss då denna legend? Jo, ingen större belöning kan givas än att hava Guds välsignelse över sin livskraft då livets ljus slocknar. Ty så må livskraften fara till Guds eviga härlighets ljus. Intet är härligare än detta. För alla finns en tid utmätt för livskraften. Åt Odrik gavs välsignelsen att ändra sina felaktiga vägar, så att han i evighet må vandra i härlighetens ljus. För oss människor är livskraftens låga stark, men en dag har den brunnit upp. Tag i akt så ni den dagen må vandra i evighetens härlighets ljus, och icke förbliver bundna här eller förvisas till underjorden.

