

111023 Artonde söndagen efter trefaldighet. Annelie Inghamn Pettersson

Det är inte var dag man hittar en skatt, eller en dyrbar pärla, som det berättas om i evangeliets text. Liknelserna som Jesus berättar om har något av sagokaraktär över sig - men ändå som alltid med en undermening ett budskap som vi får ta till oss. Jag vill dra en parallell till en annan berättelse. Den judiske författaren och filosofen Martin Buber berättar i sin bok Människans väg en Chassidisk berättelse:

”Rabbi Bunam brukade berätta historien om rabbi Eisik son till rabbi Jekel som bor i Krakau för de ynglingar som besökte honom för första gången.

Efter år av svår nöd som inte kunnat rubba hans gudsförtröstan befalldes rabbi Eisik i en dröm att bege sig till Prag. Där skulle han söka efter en skatt som låg nedgrävd under den bro som leder till det kungliga slottet. När drömmen återkommit tre gånger bröt rabbi Eisik upp och begav sig till Prag.

Men vid bron stod vaktposter dag och natt och han vågade inte börja gräva.

Varje morgon kom han till bron och kretsade runt den ända till aftonen. Befälhavaren för vaktstyrkan som hade lagt märke till hur han strövade omkring där och frågade till slut vänligt om han sökte efter något eller väntade på någon.

Rabbi Eisik berättade om sin dröm som hade fört honom hit från främmande land. Befälhavaren skrattade åt honom. – Arma karl, du har alltså vallfärdat hit på dina trasiga sulor för att lyda en dröm. Ack ja, den som trodde på drömmar! Då hade jag måste bege mig av till Krakau, som en dröm en gång befallde mig, att leta efter en jude som skulle heta Eisik, son till Jekel. I hans hus skulle jag gräva under spisen efter en skatt. Jag kan föreställa mig hur jag där - varannan jude heter Eisik och varannan heter Jekel - river upp vartenda hus!

Han skrattade igen. Rabbi Eisik bugade sig, återvände hem och grävde fram skatten och byggde det bönhus som heter Reb Eisik, Reb Jekels skola.”

Andemeningen i denna historia är att det finns någonting som man bara finner på ett ställe i världen. Det är en stor skatt som man kan kalla existensens uppfyllelse. Och den plats där skatten finns är just där man står.

Buber resonerar vidare i sin bok att många av oss når bara i sällsynta ögonblick ett fullkomligt medvetande om att vi inte har smakat existensens uppfyllelse, att vårt liv inte har del i en verklig existens och att vi lever liksom vid sidan av livet. Trots det känner vi en oavlåtlig hunger och på något sätt bemödar vi oss att finna det vi saknar. Någonstans på något område i världen eller i anden, bara inte där man står, där man blivit ställd – och det är just där och ingen annanstans som skatten väntar. Den omgivning som är välbekant för mig, den situation som ödet erbjuder mig, det som möter mig varje dag och varje dag kräver något av mig – det är min väsentliga uppgift och i den finns en möjlighet för mig till existensens uppfyllelse.

Jag tänker att historien också kan stå som en bild för hur många människor söker. Pilgrimer som vallfärdar till heliga platser. Israeliterna begav sig till templet i Jerusalem. Muslimerna har som en av sina pelare att varje muslim i alla fall en gång under sitt liv skall vallfärda till helgedomen Kaba i Mecka. I Indien vallfärdar hinduerna till den heliga staden Varanasi eller till praktfulla tempel längs floden Ganges. Att vallfärda till en helig plats har sina rötter i föreställningen att bönen är särskilt verksam på vissa heliga

platser. Och ibland vallfärddar man också för att visa vördnad för de fysiska kvarlevorna, relikier av heliga män och kvinnor.

I dag pilgrimsvandrar många människor, religiöst eller kulturellt. Flera böcker finns att läsa som behandlar ämnet. Pilgrimsresan av Paulo Coelho t.ex. där författaren berättar om sina erfarenheter utmed den berömda pilgrimsleden El Camino i Spanien. Den startar i de spanska Pyrenéerna och har aposteln Jakobs katedral i Santiago de Compostela som slutmål. Leden är totalt åttio mil lång och vandras helt eller delvis årligen av tusentals svenskar.

I vårt eget land finns också många gamla pilgrimsleder som återupptäckts och som nu vandras av den nya tidens pilgrimer. Man kan också gå endagsvandringar. Många församlingar anordnar sådana bl.a. Olaus Petri.

Vad är det då som händer under en pilgrimsvandring?

Man lär sig leva enkelt. Man har bara med sig så mycket som ryms i en ryggsäck. Man är inte längre bunden av tid eller inrutade rutiner, man kan få erfara en ny känsla av frihet. Man får tid att fundera över tillvarons gåtor och att meditera över sitt eget liv. Vandringen hjälper oss också att få perspektiv på vår tillvaro. Ibland får man sällskap på vägen, människor man aldrig tidigare träffat följs åt under en kort tid, förtroliga samtal och utbyte av erfarenheter kan uppstå, därefter skiljs man åt, kanske ses man aldrig igen. Men man är en inre erfarenhet rikare. I det här sammanhanget kan jag inte låta bli att tänka på hur Jesus kom till Emmaus-vandrarna annandag påsk: ”Medan de gick där och samtalade och diskuterade kom Jesus själv och slog följe med dem” (Luk. 24:15). Den yttre vandringen blir en inre vandring med honom som de först inte känner igen. Man delar med sig av erfarenheter, mat, viloplats och plåster.

Många vittnar om att när man delar livserfarenheter på detta sätt kan man också få nya perspektiv på sitt eget liv. Den fysiska ansträngningen och den naturliga muskeltröttheten bidrar också till en känsla av renande efter en dags vandring. För en del kan vandringen innebära ett andligt uppvaknade, helt plötsligt ser man klart vad som egentligen är viktigt i livet. Efter att man kommit hem kanske man förändrar eller fördjupar vissa saker i sitt liv. Resan är inte bara en yttre resa utan också en inre. Man är inte riktigt samma människa efter pilgrimsvandringen som före.

Att lyssna i tro är temat för denna söndag. Och jag tror att många av er som har kommit hit i dag, ni kommer hit för att ni har en tro, eller för att ni söker efter något att tro på, eller för att ni känner att Gud söker er, kallar er till sig. Och ni kommer söndag efter söndag för att få lyssna till det Kristus har att säga i ordet och sakramenten. Som kristna här i kyrkan är vi ett folk på vandring, hela vårt liv ur trons perspektiv kan ses som en pilgrimsvandring, där Jesu är vägen sanningen och livet.

Att hitta sin egen existens uppfyllelse kan innebära att man först måste bege sig ut på en vandring. Erfarenheten lär att det kan leda till större självkänedom och insikt i Guds vilja med vårt liv. Och en förståelse för att han är oss närmare än vi tror, inom oss, vandrar med oss och möter oss i vår medmänniska.

Himmelriket kan ses som att Gud själv kommer till oss. Fast det inte alltid är tydligt eller uppenbart för oss finns Gud med i vår värld. Fördold finns han med i allt och verkar ibland oss, i arbetslivet, i vardagen och i det vanliga livet kan han när som helst träda fram och bli synlig. Vårt liv finns med i Guds plan för världen, men vi vet inte alltid själva när vi är ett redskap i Guds hand och det finns inga garantier för att vi

ska lyckas med att gestalta ett himmelrike på jorden, men himmelriket bryter fram när vi människor befriar oss från oss själva och räknar med Gud i våra liv.

Det vi har till hjälp och stöd för att förstå det är vår egen kyrka. Detta är en helig plats att komma till, för att lyssna i tro och för att få insikter i Guds vilja med vårt liv.