


070826 Tolfte söndagen efter trefaldighet Henrik Glamsjö

Frihet i Kristus

För några år sedan pågick en slags, lite märklig, debatt i Svenska dagbladet om ganska allvarliga saker. Inte för man kunde tro det med tanke på att huvudpersonen i denna debatt var ingen mindre än Pippi Långstrump. Pippi vet ni kan göra en massa saker, hon är stenrik och dessutom jättestark. Ingen kan säga åt Pippi vad hon skall göra och man kan nog hålla med om att hon är ganska ohämmad ibland. Alla vet att man inte kan vara som Pippi (eftersom man då skulle bli en plåga för sin omgivning) men att en del människor nog mår bra utav att släppa lite grand på konventionen ibland. Åtminstone var det så när Astrid skrev om Pippi. Hon var på sätt och vis en revolution med sitt charmigt ohyfsade sätt.

Det debatten gällde var att ett antal kulturpersoner, bland annat då på SvD, hade läst och låtit sig inspireras av Pippi. Så småningom upptäckte genom ett antal smärtsamma erfarenheter att ingen människa kan vara så självständig som Pippi var, inte bara för få är så oförsämrade rika och ingen är så stark, utan för att om man alltid gör som man själv vill så får man till sist vara ensam. Detta hade dessa kulturpersoner upptäckt och kände sig, tror jag, på något sätt lurade när de upptäckte att gemenskap kräver uppoffring och faktiskt också lydnad gentemot varandra. Frågan var då kunde man vara fri och ändå leva i gemenskap? Och kunde man tillåta sig att vara svag ibland? Också tillsammans med andra?

Ordet lydnad är troligen inte det mest uppskattade ordet idag. Det förknippas med instängdhet och kanske manar det också fram bilden av en allt för sträng far eller en osund underdånighet och krypande. Men varför tala om lydnad när temat egentligen är frihet? Därför att rubriken för söndagen inte är frihet i största allmänhet utan i frihet i Kristus. Att följa hans väg, även om det självklart sker frivilligt, kräver ytterst en slags lydnad. Lydnaden i denna mening står inte emot friheten i Kristus, snarare tvärt om.

Om vi skall kunna leva i gemenskap med andra, inte bara i familjer utan också i samhället, krävs det att vi kan följa vissa regler, ibland uttalade och ibland outtalade. Detta kräver lydnad. Om vi skall kunna samarbeta krävs ytterst en form av lydnad. Också Herren Gud erbjuder oss en väg och Gud har gett vårt liv ramar och vägar att följa på vägen till friheten i Jesus Kristus.

De första och mest grundläggande ramarna och reglerna finner vi i det samtidigt både enkla och komplicerade: att vara människor. Vi är ställda under vissa premisser som vi visserligen gör vårt bästa att bryta emot men som vi i längden inte kan bryta.

Kung Hiskia är exempel på detta. Denne kung är ett sällsynt exempel i GT på en kung som betecknas som rättfärdig. Han ligger för döden och som så många människor är han rädd för döden och vill inte dö. Han känner att han har mycket kvar att uträtta. Trots att han är rättfärdig undgår han inte döden men får en frist på femton år. Döden, den stora utmaningen i varje människas liv. Paulus skriver i Romarbrevet att allt, hela skapelsen, är lagd under tomhetens välde. Det gäller också oss. Vi delar samma grundvillkor som resten av allt skapat. Till och med vi, skriver Paulus, som har fått del av Anden genom dopet, också vi ropar efter att Gud skall befria skapelsen och vår kropp.


Som delar av Guds skapelse måste vi följa vissa regler och begränsningar. Nu gör vi visserligen vårt bästa som människor för att bryta dessa regler. Och resultaten är katastrofala. Den globala uppvärmningen har varit på tapeten denna sommar, kanske eftersom så många såg sin efterlängtrade semester regna bort. De tyckte att det regnade ovanligt mycket och det måste naturligtvis vara någons fel.

Hur det än är med den saken vet vi att något är på väg att gå väldigt snett, eftersom vi inte inser vår plats och vårt ansvar för skapelsen vi fått att förvalta. Vi gör uppror som människor mot Guds vilja och plan. Vi följer inte, vi lyder inte. Vad det gäller miljön slår det inte tillbaks mot oss utan mot världens fattiga som inte har någonstans att fly när vattenmassorna kommer eller när solen förstör skördarna.

Människan gör också allt för att uppskjuta åldrandet som också är naturlig en del av skapelsen. Det finns faktiskt ingen hejd på alla de metoder som finns idag, och alltid har funnits, detta är inget nytt fenomen, krämer, bad och behandlingar för att inte tala om alla operationer man kan göra och alla de pengar människor plöjer ner i allt detta. Det finns till och med människor som låter frysa ner sin kropp efter döden i hopp om att genom att överlåta åt andra människor i en avlägsen framtid att uppväcka och bota dem från den sjukdom de gick bort i, på så sätt lura döden.

Men det finns en frihet bort från allt detta tomma jagande. En frihet som leder bort från det som binder oss, vår självpupptagenhet, vår ängslighet att misslyckas och från det yttersta hotet döden, och nu talar jag inte bara om den fysiska döden utan den själsliga och eviga döden, frånvaron av Gud.

Vägen till den friheten går genom honom som har makt över allt, också liv och död. Han som kan bota sjuka och räta böjda ryggar. Som vi hörde om i dagens evangelium. Han som själv är den nya skapelsens förstfödde: Jesus Kristus.

Vägen till en frihet vi bara här får en försmak av, går genom honom, i lydnad för hans vilja med våra liv. Följer vi den vägen befrias vi att upptäcka vår verkliga och sanna natur som människor. Som Guds avbilder.

Hela skapelsen väntar otåligt på honom som redan är här mitt ibland oss men som skall upprätta sin skapelse, befria den från tomhetens, syndens, meningslöshetens och dödens välde. Och som kan göra oss verkligt fria. Fria att ta emot av det överflöd Herren Gud ger oss. Fria att leva tillsammans och han kan befria oss från det krampaktiga jagandet efter lycka och evigt liv.

Han, Jesus Kristus, har genom sin död på Golgata kors gett oss och hela skapelsen den frihet Gud från början ville. En frihet som börjar här och som når sin fullbordan i den nya skapelsen som hela skapelsen ropar och ber om.

Jesus säger: kom till mig alla ni som är tyngda av bördor, jag skall skänka er vila. AMEN