


110717 Fjärde söndagen efter Trefaldighet Evelina Johansson

Att inte döma, årgång 3

”Det var fars klocka. Den blev så illa skadad när stocken kom och körde till far.” Så säger lille Ingmar Ingmarsson i Selma Lagerlöfs bok om de småländska Jerusalemfararna när han visar upp sin fars svårt tillbucklade fickur.

Ingmars far träffades av en stock i bröstet. Bröstet krossades och fadern dog ganska snart. Om stocken träffat honom i huvudet hade han förmodligen inte ens hunnit lämna klockan till sin son.

I dagens evangelium förklarar Jesus att du och jag har en stock som kommit och kört till oss, rätt i ögat! Det handlar inte om en lite större sticka, utan om en bjälke. Den som fått en bjälke i ögat är inte bara lite halvt förblindad och därför dåligt skickad att ta ut flisor ur någon annans öga: Den som fått en bjälke i ögat ligger på marken med krossad skalle och förblöder.

Som en bjälke i ögat, sådan är vår synd inför Gud: inte lite irriterande, eller lite hindrande, utan dödande. Om vi har med oss den bilden, blir det inte förvånande att Gud, i den gammaltestamentliga texten ställer omvändelse – sluta upp med era brott – mot döden – inte vill ni väl dö, israeliter?!

Synden leder till döden, när Herren kommer för att döma världen, såsom han sagt att han skall göra, bland annat i vår GT-text idag, och såsom vi bekänner varje söndag att han ska göra ”igenkommande i härlighet för att döma levande och döda”. Gud lurar man inte, skriver aposteln Paulus, vad man sår får man också skörda.

Men det är Herren som ska hålla den domen, inte vi. Jesus groteska bild av vårt tillstånd förklarar varför: vi kan inte rätt bedöma vad någon annan gör, för vi har fått en stock i ögat och kan inte göra mycket mer än ligga på backen och kvida: hjälp, hjälp!

Domen är inte vår, för vi är alla färdiga att gå under i domen. Man kunde tycka att det skulle ge oss nog att tänka på. Ändå är det som en sjuka i oss, lusten att sätta sig på domarens stol och skärskåda andra människor. *”Fastän man måste ha ett öga på sig själv och leva som Gud vill, gör de inte detta utan snokar i andras liv”*, skriver den helige Kyrillos av Alexandria.

Följderna blir förödande: Den som har en stock i ögat kan inte göra någon adekvat bedömning av andras synder – det blir ingen rättvis dom, utan en obarmhärtig och ofta godtycklig. Vi dömer olika hårt beroende på vem vi dömer – någon man tycker om överser man lättare med än någon man inte tycker om. Och vissa synder har vi själva svårare att fördrå än andra (inte sällan just de synder vi själva är som mest infekterade av), trots att de ena synden är lika illa som den andra i Guds ögon. Därigenom skadar vi ofta vår nästa mer än vi hjälper honom med vårt klumpiga dömande.

Därtill skadar vi oss själva. Varje stund då vi förspiller tid med att ondgöra oss över andras synder, är stunder då vi underlåter att göra något åt vårt eget kärva läge: Den som är i dödsnöd, rammad av en bjälke, måste ju se om sitt liv, skrika på hjälp innan det är för sent.

För att skrika på hjälp är just lösningen. Skapa er ett nytt hjärta och en ny ande, säger Gud genom profeten Hesekiel. Det framstår snarast som en retorisk, omöjlig befallning. Människan har fått sitt hjärta som gåva,


och blir det hjärtat krossat av en stock, så kan hon inte skapa sig ett nytt, mer än hon kunde skapa sig det första.

Inte heller finns någon hjälp att få av andra människor – för de ligger slagna av sina egna bjälkar. Men hos honom som gav oss våra första hjärtan, vår ande, våra ögon – hos honom finns räddningen även för den människa som är så tillbucklad att den får Stor-Ingmars klocka att verka i gott skick. Hos Jesus Kristus han som hade ögon som var okrossade och såg klart, som med öppna seende ögon gick sitt oskyldiga lidande till mötes och lät sig spikas fast på en bjälke till försoningsoffer för våra synder. När han bar korsets bjälke bort till Golgata, då bar han bort bjälken i ögat på var och en som tror på honom och ropar till honom om hjälp och förbarmande. För hans skull törs vi, som inte själva kan skapa oss något nytt, komma med bönen ur Psaltaren: Skapa i mig, Gud, ett nytt hjärta och ge mig på nytt en frimodig Ande.

Men hur går det då med flisorna? Plockar Jesus ut dem på samma gång som bjälken, när vi ber om det? Nej, inte riktigt. Om bjälken är vår samlade skuld inför Gud, den som Jesus Kristus försonade på korset, då är flisorna de enskilda synder, som vi alltjämt gör, till och med efter att vi omvänt oss till Jesus och ropat till honom om räddning från bjälken. När vi i mässans början kommer till Herren med vår syndabekännelse, då är det flisorna, de enskilda synderna som vi bekänner (medan att ropa till Jesus om bjälken är att säga det mer grundläggande: Fräls mig Herre, jag är en syndare). De flisorna kan och skall vi också som kristna bröder och systrar hjälpa varandra med. Där kommer St Paulus maning i episteltexten in i bilden: *”Om någon skulle ertappas med en överträdelse skall ni som är andliga människor visa honom tillrätta, men gör det med ödmjukhet så att du inte själv blir frestad.”* När man går för att visa en medmänniska tillrätta måste det alltid ske i det ödmjuka medvetandet om att man själv är en benådad syndare, krossad av en stock och vid liv och hälsa endast för Jesu barmhärtighets och försonings skull. Den människa som bär den vetskapen i hjärtat, är för det första inte så snabb att gå tillrätta med andras fel, men när hon gör det så sker det med ödmjukhet och mildhet, med ett mjukt och säkert handlag, väl lämpat för ögonkirurgi, utan hårda och ryckiga rörelser, för hon känner sin Herres barmhärtighet ner i varje krossad fiber i kropp och själ, den Faderns barmhärtighet som Jesus befäller oss att efterlikna.

Här finns också kallelsen till bön för nästan och dennes olika flisor. Inte minst när det gäller flisor som man inte kan komma åt att hjälpa till med, t ex för att nästan i fråga bor väldigt långt bort eller av något annat skäl är svårtillgänglig. Att då ägna mer tid åt att bära fram sin nästa i bön till Herren, än åt att dissekera både ögat och flisan i tanken och i samtal med andra. I sådan bön kan vi bära varandras bördor. Inte bjälkbördan, för den ska det vår lärare till för att bära och lärjungen kan inte vara förmer än sin lärare. Men ju mer vi prövar oss själva istället för andra, och därmed lär oss alltmer om vårt eget behov av den bärande läraren och frälsaren, desto mer lika vår lärare kan vi bli och desto mer skickade att bära varandras flisor, i ivrig bön och med mjuk och säker handräckning.

Ära vare Fadern och Sonen och den helige Ande, såsom det var av begynnelsen, nu är och skall vara, från evighet till evighet Amen.