


11113 Söndagen före domsöndagen, Björn Helgesson

En mört som dragits upp och kastats i igen berättar skakad om sin NDU . Nära-Döden-Upplevelse: Ljus som inte kan beskrivas, lätthet, svävande, utan vattnets tyngd.

Snack, säger flundran, liksom allt det där om det som ovan är. Varenda plattfisk vet att allt som finns, finns här, i vårt vatten. Vad övrigt är, är botten. (Ingrid Sjöstrand)

Vad är snack, och vad kan vi veta? Ja, det avgörs förstås av vad som krävs för att något skall kallas vetande. Just nu befinner vi oss mitt emellan Allhelgonahelgen och domsöndagen. Döden, domen, himlen, helvete och tidens slut berörs i bibeltexterna. Kring de här sakerna tänker vi ganska olika och de bibelord som lästs idag är inte helt lätta att få grepp om. En ganska vanlig syn skulle kunna beskrivas så här: När en människa dör kommer hon till himmelen. Där får vi träffa våra anhöriga. Där finns även Gud. Punkt.

Hur det verkligen bli kan ingen av oss annat än spekulera kring. Men ett utgångsläge för ett samtal kunde vara att titta efter hur bibelns författare såg på det hela. Jag tror inte att någon av oss kommer att känna igen sig helt.

För de flesta i Jesu samtid var tanken på människans fortlevnad efter döden och Guds framtida dom inget kontroversiellt. Nutida forskning anser att detta var trott hos både Judar, greker och anda folk runt medelhavet. Döden innebär inte, och har aldrig inneburit, livets upphörande. Döden är den port som leder oss alla vidare in i en annan dimension av verkligheten, dödsriket, eller Hades, som Lukas skriver på grekiska i liknelsen om Lasarus och den rike mannen i kapitel 16. Läs gärna den berättelsen vid tillfälle. Den var predikotext 17 i trefaldighet, alltså för bara några veckor sedan. Här, i Hades, finns det som två avdelningar, en trevlig och en mindre trevlig. Den trevliga delen av dödsriket kallades ibland för paradiset. När Jesus säger till en av fångarna som korsfästs samtidigt med honom: Redan idag skall du vara med mig i paradiset” (Luk. 23:43), pratar han om den trevliga platsen i Hades. Han pratar inte om Guds rike eller himmelen utan om den del av dödsriket som kallas paradiset. Den goda platsen att vänta på inför domens dag. Redan när vi dör sker alltså en uppdelning av oss människor i en trevlig och en mindre trevlig väntsal. Om skillnaden skriver Petrus (2 Petrusbrevet 2:9): Herren vet alltså att rädda de gudfruktiga ur prövningen men också att hålla de orättfärdiga i förvar under tuktan fram till domens dag.” Dödsriket är inte himmelen och inte heller vad vi skulle kalla helvetet.

I detta dödens rike har människan att vänta på domens dag. Inget konstigt så här långt för människor på Jesu tid. En dag skall Gud bryta upp portarna till dödsriket och döma alla efter deras gärningar. När så sker upprättas Guds rike. Jesus förkunnar att den här dagen är nära och att denna jord går mot sitt slut. ”Omvänd er. Himmelriket är nära” var Jesu huvudbudskap. Stunden då dödsrikets portar skall öppnas.

Jorden tycks ha funnits 4.6 miljarder år. Vår människoart har kanske funnits i 200 000 år. För tvåtusen år sedan levde Jesus och sa: Omvänd er, Guds rike är nära. Alldeles nyss om man ser till jordens ålder. Vi lever i den yttersta tiden. Domens dag står framför oss. Därför har kristna i alla tider frågat sig: är det just nu det sker. Samma fråga ställer en del nu när man ser hur det knakar i världsekonomin. Är detta tiden då


vår nuvarande världsordning kommer att falla samman? Är det i så fall startsignalen för det nya? Historiens sista fas då Gud krossar dödsrikets portar och leder alla som avlidit ut i ljuset. Detta är de dödas uppståndelse, och liksom Gud låter det regna över onda och goda, och låter sin sol lysa över onda och goda, så skall Gud uppväcka alla, onda såväl som goda. Vi uppstår till domen. Portarna till Hades öppnas för alla.

Det är en sak att påstå detta, och det gjorde Jesus, men den revolutionerande upplevelsen inträffar på påskdagens morgon när vännerna finner graven tom. Är det så att dörrarna till dödsriket har börjat öppnas? Eller annorlunda uttryckt; Har en bit av Guds verklighet, det vi kallar Guds rike eller himmelen eller frälsningen börjat dras in i tiden? Har sluttiden börjat? Uppenbarligen trodde kretsen runt Jesus detta. Från att ha suttit gömda och rädda för sitt liv går de efter påskdagen ut och förkunnar frimodigt om Guds rike. Ett glädjebud. Bibeln berättar t o m att gravar öppnade sig och döda kom ut.

Jesu återvändande från dödens rike blir startsignalen. Så här beskrivs det hela i Apostlagärningarna: En lång tid har Gud haft overseende med okunnigheten, men nu ålägger han människorna, alla och överallt, att omvända sig. Ty han har fastställt en dag då han skall döma världen med rättfärdighet genom en man som han i förväg har bestämt därtill. Det har han bekräftat genom att låta honom uppstå från de döda.” Jesu uppståndelse är startsignalen för den yttersta tiden. Vi befinner oss i början av ett utdraget nu som kan tyckas långt för oss men bara är en mikrosekund om man ser till jordens ålder.

Hurdan är då domen? Paulus skriver: alla skall vi stå inför Kristi domstol, sådana vi är, och där skall var och en få igen för vad han har gjort under sitt jordiska liv, gott som ont. (2 Kor. 5:10). Det gäller de som dött och väntar i dödsriket och det gäller de som fortfarande lever när detta inträffar.

Uppståndelsen från de döda, domen och livet i himmelen med Gud är således inte kopplad till tiden för individens död, utan till historiens slut och därmed till den yttersta domen. Något som vi ser starten av men som inte fullt ut inträffat. De dödas uppståndelse är inledningsskedet till den process då Gud skall döma världen och fullborda sitt verk genom att skapa nya himlar och en ny jord där rättfärdighet bor. Nu skall det ske som alla som lidit under förtryck och orättvisor, alla som torterats och hållits bundna i fattigdom, alla som mot alla odds kämpat för sanning och rättfärdighet, nu skall det ske som Guds minsta längtat efter och hoppats på. Gud skall ge liv åt dem som på jorden berövats sin rätt till liv. En glädjedag för vissa men en skräckens dag för andra, för onskans hantlangare, för de maktens människor som missbrukat sitt inflytande. Men för de som längtar efter rättfärdighet spränger den dagen fördämningarna som hindrat rättens strömmar från att flyta fram över jorden och skänka den grönska. En ny början, en ny värld, ett nytt liv. När Jesus säger att Guds rike är inom oss säger han att denna nya verklighet inte skall sökas på någon annan plats. Fröet har redan börjat gro i den som genom tro och dop valt Jesus. Vi behöver inte springa hit eller dit. Just här och nu, i ditt och mitt liv pågår detta. Guds frälsning, Guds rike finns inom oss, det sipprar in i den som följer Jesus. Från honom. Omvänd er och bär omvändelsens frukt, manar oss Jesus.

Domen över onskans hantlangare är enligt bibeln påtaglig. Att alla skulle komma till Guds himmel direkt när man dör eller på uppståndelsens dag har svagt stöd i bibeln. Noa gick in i arken och vattnet dränkte övriga. Lot lämnade staden Sodom och den brann upp i eld. På domens dag skall de gudlösa förintas lär oss Petrus men också Jesus(2 Pet. 3:7).

Vi kristna är inte kallade till rädsla för domens dag utan till glädje över att onskan ska få ett slut. Att denna 4.6 miljarder gamla jord ska bli porten till något fullkomligt där all brist rensats bort. En glädjens tro


förkunnade Jesus. Var inte rädda för dem som kan döda kroppen men inte kan döda själen. Frukta istället honom som kan förgöra både själ och kropp i helvetet” sa Jesus (Matt. 10:28) Och ängeln i Johannes uppenbarelse ger oss än mer hopp: Den som segrar skall inte skadas av den andra döden. (Upp. 2:11).

Det tomma korset lovar oss att döden inte har sista ordet. En flik av Guds rike har sänkts ner. Jesus har i sitt liv visat det nya livet. Honom vill jag följa. Vaksamt. Om jag dör innan han kommer åter vill hålla min hand runt korset till uppståndelsens dag. Guds rike finns i mig så jag behöver inte frukta.

En mört som dragits upp och kastats i igen berättar skakad om sin NDU . Nära-Döden-Upplevelse: Ljus som inte kan beskrivas, lätthet, svävande, utan vattnets tyngd.

Snack, säger flundran, liksom allt det där som det som ovan är. Varenda plattfisk vet att allt som finns, finns här, i vårt vatten. Vad övrigt är, är botten. (Ingrid Sjöstrand)

Jag väljer att tro på mörten.