
MARTIN LUTHER

OM VERDSLIG
ØVRIGHED

PÅ DANSK VED SVEND ANDERSEN

M
A

R
T

IN
 L

U
T

H
E

R
 O

M
 V

E
R

D
SL

IG
 Ø

V
R

IG
H

E
D

Om verdslig øvrighed er Martin Luthers vigtigste skrift
om forholdet mellem kristendom og politik. Her frem-
stiller han sin berømte sondring mellem de to regimen-
ter, det åndelige og det verdslige. Dermed lægger han
op til en klar opdeling mellem kirke og stat.

Toregimentelæren betyder dog ikke en fuldstændig
adskillelse af religion og politik for Luther. Tværtimod
har den kristne i sin tro et særligt grundlag for at invol-
vere sig i det politiske, fordi den kristnes virke er præget
af næstekærlighed og dermed er orienteret mod det
menneskelige fællesskab. Luthers opfattelse er, at politik
ikke kan bruges til at gøre mennesker kristne med, men
kristne mennesker bruger politik til at gavne andre.

Bogen rummer foruden Luthers tyske tekst og den
nye danske oversættelse også en historisk introduktion
og en indføring i selve tankegangen, og den giver såle-
des et godt grundlag for at forstå den aktuelle diskus-
sion om forholdet mellem religion og politik i et land
med luthersk tradition.

Svend Andersen (f. 1948) er dr. theol., professor i etik
og religionsfilosofi ved Aarhus Universitet.

Thorkild C. Lyby (f. 1930) er dr. theol., tidligere lektor
i kirkehistorie ved Aarhus Universitet.

ISBN 87-7934-269-8

MartinLuther_omslag_ny 25/08/06 8:36 Side 1

8779349463_thumb.jpg

Martin Luther
Om verdslig øvrighed

58030_luther_001-072_r1 8/16/06 8:00 AM Page 1

Martin Luther
Om verdslig øvrighed

På dansk ved Svend Andersen

Aarhus Universitetsforlag

58030_luther_001-072_ 7/21/06 3:01 PM Page 3

Martin Luther om verdslig øvrighed
på dansk ved Svend Andersen

Grundskrift: 9,5/14 ITC Galliard
Omslag, design og dtp: 2Krogh AS

© Aarhus Universitetsforlag 2006

Aarhus Universitetsforlag
Langelandsgade 177
8200 Århus N
Fax 89 42 53 80
Tlf. 89 42 53 70
www.unipress.dk

Omslagsillustrationer:

Martin Luther som Junker Jörg: Maleri af Lucas Cranach den Ældre
(1521). Museum der Bildenden Künste, Leipzig

Christian III – Maleri af Jacob Binck (1550), Frederiksborgmuseet

Folketingets formand 1994-1998, Erling Olsen © Keld Navntoft/Scanpix

58030_luther_001-072_r3 8/25/06 3:01 PM Page 4

ISBN 87-7934-946-3

http://www.unipress.dk

Indhold

Forord
Luthers øvrighedsskrift i historisk perspektiv

(af Thorkild C. Lyby) 7
Tankegangen i Luthers øvrighedsskrift

(af Svend Andersen) 32
Indholdsoversigt 32
Skriftets syn på kristendom og politik 38
En luthersk opfattelse af kristendom
og politik i dag . 66

Tekstgrundlaget . 73
Von weltlicher Obrigkeit, wie weit

man ihr Gehorsam schuldig sei 74
Om verdslig øvrighed, hvor langt

man er den lydighed skyldig 75

Litteratur . 189
Navneregister . 192
Sagregister . 193

Indhold 5

58030_luther_001-072_r2 8/24/06 1:22 PM Page 5

58030_luther_001-072_ 7/21/06 3:01 PM Page 6

Forord

Martin Luthers skrift om den verdslige øvrighed kan
betragtes som den klareste formulering af hans opfattel-
se af den kristnes forhold til den politiske virkelighed.
Men skriftet er mere end det. Det indeholder de vigtig-
ste punkter i hans syn på, hvordan den kristne skal leve i
verden i det hele taget. Jeg har derfor i mange år benyt-
tet det i min undervisning i Luthers etik.

I vore dage kan man ikke mere gå ud fra, at danske
studerende kan læse en Luther-tekst på tysk. Derfor har
jeg besluttet at lave en ny dansk oversættelse. Men for at
give læseren mulighed for at sammenligne med origina-
len, er den tyske tekst taget med. Tekstgrundlaget er der
gjort nærmere rede for i et senere afsnit.

Formålet med denne bog er således at gøre en klas-
sisk Luthertekst tilgængelig for undervisningen. Men
udgivelsen har et videre sigte. I disse år er forholdet mel-
lem religion og politik kommet på dagsordenen for den
offentlige debat. Man hører ofte, at vi i Danmark er præ-
get af luthersk kristendom og derfor holder religion og
politik adskilt fra hinanden. I den situation må det være
nyttigt at have adgang til det skrift, hvor Luther foreta-
ger sin berømte skelnen mellem det åndelige og det
verdslige regimente. Den skelnen fremføres på mange
måder i debatten, som oftest uden dækning hos Luther
selv. Den bedste måde at finde ud af, om sondringen
mellem åndeligt og verdsligt betyder en adskillelse af

Forord 7

58030_luther_001-072_ 7/21/06 3:01 PM Page 7

religion og politik, er naturligvis at læse, hvad Luther
skriver.

For at lette forståelsen af skriftet er bogen forsynet
med introducerende afsnit. I den forbindelse vil jeg
takke min tidligere kollega Thorkild C. Lyby for hans
beredvillighed til at skrive den historiske indledning.
Vort samarbejde viste, at der er nuanceforskelle i vores
tolkning af Luthers opfattelse. De er dog beskedne i for-
hold til den overordnede enighed.

Denne udgivelse er et blandt flere forskningsresul-
tater, som er muliggjort af en bevilling fra VELUX FON-
DEN til forskningsprojektet „Rekonstruktion af en lut-
hersk politisk etik“. Jeg retter derfor hermed en særlig tak
til fonden.

Der skal også lyde en tak til Aarhus Universitets
Forskningsfond for tilskud til udgivelsen via Aarhus
Universitets fokusområde „Religion som normsætter“.

Århus, juli 2006
Svend Andersen

Forord8

58030_luther_001-072_ 7/21/06 3:01 PM Page 8

Luthers øvrighedsskrift
i historisk perspektiv

af Thorkild C. Lyby

Baggrunden

I 1520 var Luther i en række temperamentsfulde kamp-
skrifter fremtrådt som en så uforsonlig modstander af
den romersk-katolske forståelse af kristendommen, at en
forsoning med det kirkelige etablissement ikke mere var
mulig. I den forbindelse havde han i An den christlichen
Adel gjort op med den middelalderlige samfundsopfat-
telse, hvorefter der egentlig ikke kunne skelnes skarpt
mellem åndelig og verdslig øvrighed og deres respektive
kompetenceområder, og hvor kirken derfor uvægerligt
ville komme til at spille, hvad vi ville kalde en politisk
rolle. I højmiddelalderen havde man endda udformet
læren om de to sværd, hvor man med henvisning til
Lukasevangeliet 22, 38 gjorde gældende, at Jesus havde
godkendt, at apostelflokken disponerede over to sværd,
hvilket måtte betyde de to øvrigheder. Da apostlenes
kompetencer siden var gået i arv til deres efterfølgere i
det kirkelige embede, tilhørte det verdslige „sværd“ eller
myndigheden over verdslige sager egentlig også kirken
og var kun udlånt af den til den verdslige øvrighed, idet
det dog stadig skulle bruges efter kirkens anvisning. I
den berømte bulle Unam Sanctam fra 1302 blev dette
gjort til officiel kirkelære. Men ifølge Luther var idéen
om den kirkelige øvrigheds overordning over den verds-

Luthers øvrighedsskrift i historisk perspektiv 9

58030_luther_001-072_ 7/21/06 3:01 PM Page 9

lige kun en af de papirmure, som „romanisterne“ havde
draget om sig for at beskytte sig, og som man med Guds
hjælp nok skulle få blæst om. Og til overmål havde han
forkastet hele den romersk-katolske, sakramentale opfat-
telse af det kirkelige embede og i direkte modstrid her-
med hævdet det almindelige præstedømme.

Det var altså klart, at han gik ind for en frigørelse af
det verdslige sværd fra den kirkelige overordning. Men
hvad mente han da selv om den verdslige øvrighed, dens
berettigelse og dens kompetence? Det stod ikke helt
klart, og mange var særdeles interesserede i at få det at
vide. Således modtog han i 1522 fra den fremtrædende
politiker og jurist Johann af Schwarzenberg et skrift,
hvori denne behandlede en hel række af de vigtige
spørgsmål, der var blevet rejst i forbindelse med refor-
mationskampen, og som han gerne ville høre Luthers
mening om. Luther erklærede sig i det store og hele enig
med Schwarzenberg i hans synspunkter, dog med den
vigtige undtagelse, at han slet ikke kunne være enig med
ham i hans opfattelse af den verdslige øvrighed. Han stil-
lede i udsigt, at han snarest ville offentliggøre en bog
herom, idet han dog foreløbig ville begrænse sig til til-
skrifter og tilføjelser til Schwarzenbergs skrift.

Så meget mere ærgerligt er det, at dette skrift er
gået tabt. Vi ved ikke engang, om det er udkommet som
bog, eller om det kun har foreligget i manuskript. Men
det skortede ikke på andre tilskyndelser. I oktober 1522
holdt Luther en række prædikener i Weimar, hvor hertug
Johann, den senere kurfyrste af Sachsen, og hofprædi-
kanten i Weimar, Wolfgang Stein, var til stede. Da han i
den tredje og fjerde af disse prædikener behandlede

Luthers øvrighedsskrift i historisk perspektiv10

58030_luther_001-072_ 7/21/06 3:01 PM Page 10

