


141123 Domssöndagen, tredje årgången Henrik Glamsjö

Profeten Hesekiel står vid floden Jordan, eller kanske dess källsprång i dagens GT-text. Om man förflyttar sig längre söder ut och om man idag skulle vilja ta en promenad rund Döda havet är det flera saker man bör tänka på. Utöver det vanliga: stadiga skor, en extrem solskyddsfaktor så är det en annan sak som man måste ta i beaktande. En sak som gör att man kanske rent av väljer att inte alls ta någon promenad runt Döda havet.

Det finns nämligen en stor fara när man går runt Döda havet, något skrämmande och på något sätt överkligt. Det är nämligen så att marken plötsligt kan öppna sig och stora hål och sprickor kan uppenbara sig där man helt enkelt kan försvinna ner i underjorden. Och nu talar vi alltså bokstavligt! Inget lockande perspektiv att försvinna ner i ett slukhål.

Detta beror på att Döda havets vatten blir allt saltare. Det blir allt saltare eftersom tillflödet av sötvatten blir allt mindre. Det försvinner på vägen ner genom Jordanfloden som när den rinner ut i Döda havet bara är en sorglig rest av sin forna glans. Vattnet används i stället för bevattning innan det når fram.

När vattnet sjunker i Döda havet påverkar det markens stabilitet runt sjön och dessa slukhål bildas runt om när marken ger vika. Det står varningsskyltar på många ställen och man kan se hur marken har spruckit upp och försvunnit på ett, kan man säga, nästan apokalyptiskt sätt. En nog så dramatisk bakgrund för en domsöndagspredikan...

Vi är med andra ord långt ifrån det paradiset som målades upp i dagens första text från Hesekiel där vattnet skulle strömma ut från Jordan och blanda sig med det salta vattnet så att det blir friskt, så friskt att fiskar åter kan simma i vattnet vid Ein Gedi.

Profeten Hesekiel får se hur Gud tänker sig att hans rike fyller världen: som det friska vattnet som långsamt gör det salta vattnet livgivande så allt till sist blir sprudlande av liv. Och källsprången finns redan idag där vid Ein Gedi, och vattnar redan nu det salta havet.

Men ännu kan vi bittert konstatera att det Döda havet är dödare än någonsin och vi kan också få känslan av att världen runt om oss utvecklas i motsatt riktning från det som är Guds vilja. Ser vi oss omkring verkar Guds rike vara långt borta, trots att vi också kan se källsprången av liv, av omtanke och kärlek som flödar in i världen.

Men det är som om det inte räcker för vi läser alltid mest om ond bråd död och terror när vi slår upp dagens tidning.

Det finns därför också andra beskrivningar av hur Guds rike skall bryta in. Mycket mer dramatiska, präglade av kamp, omvälvning och smärta. Idag i evangelietexten möter vi en sådan beskrivning. Jesus talar om hur änglarna skall gå fram och liksom fiskaren sorterar fisken, skall de sortera ut de onda från de goda för att kasta de onda i ugnen.


Vi säger att domen är en tröst, därför att det finns en borte gräns för ondskan. Men vi kan fråga oss: är evangelietexten verkligen en tröstetext? Ger det verkligen tröst med den brinnande ugnen? Är det inte bara skrämmande?

Jag förespeglar inte att jag helt kan utreda dagens evangelietext, men jag tror att vi måste börja med att fråga oss: vad är egentligen bestående? Både i världen och i mitt eget liv? Vad är det som till sist kan och får bestå?

Det som är bortvänt från Gud, ondskan, girighet, egoism, ja allt djävulskap man skulle kunna komma på som vänder oss bort från Gud: inget av det kan bestå vid mötet med honom som är själva livet, själva kärleken och godheten. Det inte bara kan, utan måste förgås, och ingen bild är väl bättre för förgängelse än elden.

Så, det i mig och andra som inte är evigt och beständigt, det som är bortvänt från Gud, kan inte bestå inför mötet med Honom när han kommer med sitt rike. Så det handlar inte bara om, kanske egentligen inte alls, om enskilda människor som är helt igenom onda eller helt igenom goda som sorteras åt det ena eller andra hållet.

Vi tror att i varje människa finns potentialen till övermänsklig godhet, men också fasansfull ondskan. När vi möter Gud i domen är det bara det som hör samman med honom, vår gudslighet sedan skapelsen, som kan bestå. Inget annat. Elden tror jag vi måste förstå som reningen inför mötet med den uppståndne och levande. Det är ju inte den enda bilden för rening, vi läser ju också om dem som tvättat sina kläder vita i Lammets blod...

Det finns en gudslighet, och samtidigt bor i oss en förmåga till utesäglig och bestialisk ondskan. Det ena är evigt, det andra kan aldrig bestå. Det finns en gräns för ondskan och till sist skall själva döden krossas i grunden.

Det som är evigt, det som hör samman med Gud, det finns redan här i tiden och det finns i oss. Vi är nog allt som oftast som det salta, bittra, havet, men i oss finns också samtidigt de friska källsprängen som porlar av liv. Profeten Hesekiel får på stranden till Döda havet se hur Guds rike breder ut sig på samma sätt som det friska vattnet blandas med det salta, döda vattnet. Det är Guds rike som långsamt sipprar fram och som finns redan nu mitt ibland oss.

Och här tror jag finns nyckeln till att tala om domen som en djup tröst: Jag får anledning att omvärdera mitt liv i ljuset av den eviga domen. Jag får ställa mig frågan: vad är evigt och bestående i mitt liv? Det finns få, om någon, som på sin dödsbädd säger: jag skulle ha tjänat mer pengar, jag skulle ha hunnit skaffa mig fler prylar, jag skulle bytt bil oftare, lagt mer tid på att planera mitt CV. Nej, det är andra oändligt mycket viktigare saker vi värderar då inför mötet med evigheten. Relationer, med Gud men också med människor, de hänger ju samman. Vad är det i mitt liv som består vid mötet med Honom som själv är själva livet och kärleken?

Guds rike kommer, både plötsligt dramatiskt och långsamt, redan närvarande som det friska vattnet som blandar sig med det salta. Precis som på stranden till Döda havet med dess apokalyptiska omvälvningar av marken och det söta vattnet som långsamt späder det döda, salta.


Redan nu i tiden får vi ta emot honom som kommer i brödet och vinet. Här i nattvardens gåvor har vi fått en underbar försmak av det rike som kommer. I vanliga, i högsta grad jordiska gåvor bröd och vin får vi ta emot Jesus själv, hans kropp och blod. Det jordiska förvandlas och görs gudomligt och det är också vår kallelse.

Idag på domsöndagen får vi med alla heliga, de som redan har gått före oss, de som tvättat sina kläder i Lammets blod: helgonen och änglarna, möta den uppståndne som ger liv och långsamt gör oss till det han ville från början med våra liv: att vi blir lika honom.

Långsamt blir vi det Gud har tänkt oss att vara och blir ett sakrament som förändrar världen.

Vi blir ett bröd för världen, vi får liksom Jordans vatten strömma ut för att vara källsprång i världen där vi är så att vi tillsammans kan möta den levande och uppståndne Herren Jesus Kristus när han kommer åter.
Amen