

091225 Julotta Claes Strömqvist

”Och detta är tecknet för er: ni ska finna ett nyfött barn som är lindat och ligger i en krubba.”
Efter att ha blivit ganska trött och uttjatad på allt vad julfirande heter kan det vara befriande att få återvända till tecknet i Betlehems krubba.

Barnet i krubban är TECKNET. En Frälsare är född. Beviset på den stora glädjen för hela folket. Det sa´s så den första julnatten. Det var en hälsning ute i kylan, i mörkret och slitet. Den hälsningen nådde människor mitt uppe i det vanliga. Och de gick för att se. Och de fann den nyfödde. Allt stämde för herdarna och de första julfirarna.

Det här har vi hört många gånger. Risker är att vi sätter in det ett fack och där får det vara mellan jularna. Om 14 dagar är vi mitt uppe i det vanliga igen. Med nedpackandet av juldekorationerna stängs också julfacket för den här gången. De första julfirarna i Betlehems stall var sig inte riktigt lika efter den natten. Barnet i krubban hade med deras vanliga liv att göra i fortsättningen. En Frälsare, en Befriare född åt dem och åt hela den mänsklighet som kört fast i mörkret, insnärjd i sin synd, sitt begär efter makt, pengar, njutning på någon annans bekostnad, utlämnad åt lidande och till slut död.

Det är sanningen om detta barn som Johannes lyfter fram i sitt Julevangelium. Den sanningen förändrar också villkoren för våra liv: Texten Joh 1:1-14.

Sanningen om tecknet i krubban är: **Det är Gud som ligger där.**

Det är ett oerhört påstående. Det är inte mitt eget – då vore det inte mycket att bry sig om. Utan det är vad Guds Ord säger. Det är den sanning som lyst upp i människors mörker sedan dess i alla kulturer och alla delar av vår värld. Våra julsånger hämtar sitt innehåll i detta tecken. Gud har kommit hit i Marias barn. Johannes uttrycker det så här: Ordet fanns hos Gud, Ordet var Gud. Och Ordet blev människa. När han skriver Ordet kunde det lika gärna stå Kristus - Messias Guds Son.

Men är inte Gud något annat. Något obegripligt. Något man inte längre ska tro på, om man är en vanligt funtad människa. Varför blanda in något så hopplöst religiöst i julstämningen?

Jo, därför att frågan om Gud har kommit i ett helt nytt läge. Gud är här. I barnet som Maria fött och lagt i krubban. Gud är inte något religiöst påhitt. Inte något utan **NÅGON**, som hör ihop med allt. Den som varit från begynnelsen, den genom vilken allt har blivit till. Han har på en bestämd punkt i historien och på bestämd plats på kartan fötts in i den här världen av en kvinna som sedan kallas Guds Moder.

Om detta är sanningen om barnet, då är det också sant att världen inte är sig lik efter denna födelsedag. En helt ny faktor att räkna med har tillkommit. Ett barn tvingar ingen med fula metoder. Ett barn kan bara ta´s emot- eller förnekas.

Gud kan vi nu ta emot på detta livsnära sätt. För nu kan vi ta emot Guds rike i ett barn och som ett barn.

Som Jesus var och är - så'n är Gud. Som Han älskade och tog sig an människor - så älskar Gud. Som Jesus klädde av och avslöjade falskheten och stöddigheten – så genomskådar Gud. Det sanna ljuset – som ger alla människor ljus har kommit i världen. Inget mörker kan övervinna och släcka det ljuset.

Tragedin för många då och många nu är detta som Johannes också måste ta upp: Han var i världen och världen hade blivit till genom Honom, men världen kände Honom inte. Han kom till det som var Hans - men Hans egna tog inte emot Honom.

Det fanns inte plats i härbärgat - och inte i människors hjärtan – för en så närgången Gud. Men åt dem som tog emot Honom gav Han rätten att bli Guds barn- att bli bröder och systrar till Guds Son. Med arvsrätt till allt som är Faderns.

Johannes sammanfattar: ”Vi såg Hans härlighet.” Och några verser efter vår text:

”Ingen har någonsin sett Gud. Den ende Sonen, själv Gud och alltid nära Fadern har förklarat Honom för oss.”

Johannes, lärjungen och Evangelisten, var inte med i Betlehem. Men senare fick han se, höra och ta på Herren Jesus. Hela hans Evangelium liksom hans brev i NT visar att han kunnat tyda tecknet. Krubbans och korsets.

Om du vill unna dig en givande julläsning, ta då fram och läs Johannesevangeliet.

I lugn och ro för att kunna smälta det som kan vara svårsmält en tidig morgon som den här. Och om du vill se och ta emot – då kommer du att hålla med Johannes: Jag har sett Jesu Kristi härlighet, Han är fylld av nåd och sanning.

Nåd är det lilla ordet för allt Han ger dig av kärlek.

Sanning står för att här finns det som håller att leva på och av mitt i det vanliga.

För livet är sig inte likt efter besöket i stallet.

Så låt oss tyda tecknet och besvara det med trosbekännelsens ord, som vi finner på sista sidan i psalmboken.