

Kristi förklarings dag 20130714

Birgitta Melén

2 Mos 34:27–35, 2 Kor 3:9–18, Mark 9:1–13

Möte med Gud

Idag på Kristi förklarings dag **uppenbarar** sig Gud för människan. Slöjan mellan himmel och jord lyfts, ett fönster öppnas mellan det som är bortom och det som är här och gudsljuset, det oskapade ljuset, strålar mot människan. Det är en dramatisk framställning av att Kristus är Gud.

Händelsen på berget som Markus beskriver är nästan som en **ikon**, en frusen ögonblicksbild som både erbjuder ett möte med Gud och en förklaring av vad detta innebär. Ungefär detsamma gäller dagens **svenska namn** – Kristi förklarings dag. Namnet bär den gamla betydelsen av ordet förklaring, nämligen att ”bli strålande av ljusglans”. Men det pekar också på det som vi nu för tiden förknippar med förklaring, att reda ut och göra begripligt.

Många evangelietexter är ju skildringar av vad **Jesus gör och säger**, det som omgivningen uppfattar, en av många profeter och helbrägdagörare. Men så kommer i evangelierna några kraftfullt nerslag mitt i denna ström av goda gärningar och visa ord, nerslag som vill säga något om **vem Jesus är** – han är Gud. Fokus flyttas *från* Jesus som förebild och vän *till* Kristus som Gud. Det blir extra tydligt i texterna vid jul och påsk och också idag på Kristi förklarings dag. Därför är detta en festdag som i västerlandet ändå förlorat mycket av sin festkaraktär. Men i den ortodoxa kyrkan är det däremot fortfarande en av kyrkoårets åtta huvudfester.

Ljus av ljus

I Markus text finns en grundfråga: *Vem är Jesus?* Strax innan händelsen på berget skildrar Markus hur Jesus frågar Petrus vem människorna säger att han är. Petrus svarar att människorna tror att han är en profet men att Petrus själv säger att Jesus är Messias. Nu, på berget, får vi Jesu eget svar – Jesus är Gud.

Ljuset som strålar är Guds ljus. ”*ljus av ljus. Sann Gud av sann Gud*” kommer vi strax att läsa i trosbekännelsen. ”*ljus av ljus. Sann Gud av sann Gud*” I texten från Andra Moseboken som Yvonne läste skiner ju också **Mose** av ljus, men det är Guds ljus som Mose reflekterar. Kristus är själv Gud och skiner med sitt eget gudomliga ljus. På Sinaiberget får Mose ta emot en uppenbarelse från Gud, men på förklaringsberget är Kristus själva uppenbarelsen.

I den **ortodoxa** kyrkan är föreställningen om det oskapade ljuset mycket framträdande. Många ortodoxa mystiker försöker i årtionden av bön och askes nå till den punkt där de kan se det oskapade ljuset. Att se ljuset är att se Gud, ljuset är en medveten gemenskap med Gud.

I evangelietexten dyker plötsligt **Mose och Elia** upp bredvid den strålande Kristus. Syftet med detta är nog att visa vilken roll Jesus har. Precis som Mose och Elia har Jesus en central roll när Gud handlar med sitt folk på ett avgörande sätt. I judisk tradition föreställer man ju sig att **Elia** ska återkomma som en förelöpare till den Messias som ska befria folket, men enligt evangelierna har Elia redan återkommit. Elia har kommit i **Johannes Döparens** gestalt. Och när Jesus nu talar om detta på väg ner

från berget kompletterar han bilden av den Gud som strålar i praktfullt ljus med bilden av den lidande Guden, den Gud som kommer att behandlas med samma förakt som Johannes Döparen, som kommer att dö precis som han. På så vis inrymmer Markus skildring den **paradoxala gudsbild** som kristen tro vilar på – den allsmåttige Guden och den Gud som offerar sig själv, den som är bortom och över allt och ändå djupt närvarande i det mänskliga.

Guds självuppenbarelse

Markus och lärjungarnas fråga är alltså vem Jesus är. För mig, som lever i en tid då Gud inte är en självklarhet, är frågan lite bredare. För mig handlar det om hur vi kan veta **om Gud överhuvudtaget finns**. Hur kan vi veta något om det som är bortom, som är helt annorlunda? Det finns naturligtvis många svar, men dagens texter ger *ett* svar – att **Gud uppenbarar sig själv**. Vi kan veta att Gud finns eftersom Gud uppenbarar sig själv. Gud träder människan till mötes i hennes värld. **Mötet** med Gud sker inte för att *vi* vill det, för att *vi* försöker frammana det, utan för att Gud vill det, det sker på Guds initiativ. Och i mötet är inte orden de viktiga, utan den verklighet som förmedlas, erfarenheten av det outsägliga, av det som är större än jag.

Lundateologen Gösta Hallonsten resonerar kring att uppenbarelsen **ständigt pågår**. Ibland uppfattar människan den som en särskild händelse. Då är gränsen mellan himmel och jord extra tunn, ibland överskriden, som på förklaringsberget. Ibland sker uppenbarelsen i vardagen eller i våra egna hjärtan. Kanske är varje sådant tillfälle ett litet förklaringsberg då vi ges ett nytt perspektiv – att se det självklara i nytt ljus, miraklet i vardagen. Kanske kan vi ta hjälp av den medvetna närvaron och bönen för att öppna våra ögon för detta, så som i mindfulness och meditation.

Jag kanske inte själv har varit med om ett **personligt Gudsmöte**, men dagens texter handlar om **mänsklighetens möte** med Gud. Jag är en del av mänskligheten och har därmed del i uppenbarelsen även om jag inte själv mött Gud. Det faktum att bara tre lärjungar är med på förklaringsberget väcker förstås frågan om huruvida uppenbarelsen är en **individuell** sak. Nej, skulle nog Luther svara. Tvärtom. Detta är **för alla**. I vårt individcentrerade samhälle står ju jaget ofta i centrum, men uppenbarelsens budskap är det motsatta. Jag och Gud är *inte* i en egen bubbla. Gudsljuset på berget lyser inte för *individerna* Petrus, Jakob och Johannes utan för dessa män som medlemmar i mänskligheten, delar i skapelsen. Och därmed för var och en av oss. Och så har **kyrkan** valt att förvalta händelsen. När vi träder in i Vitaby kyrka för gudstjänst har vi del av detta ljus, oavsett vår personliga bakgrund och situation för dagen. Vi kan ta emot Gud i texterna, i nattvarden, i bönerna även om det inte är ett individuellt möte. Var och en är del av något mycket större. I mässan står vi ansikte mot ansikte med Gud.

Människans förvandling

Rubriken för den här söndagen är ju **Jesus förhärligad**. Att bli förhärligad innebär att bli lik Gud. I episteltexten tolkar Paulus händelsen som att även människan förhärligas och blir lik Gud, genom Kristus. Att Kristus förhärligas har därmed betydelse i våra liv än idag.

Flera av kyrkofäderna tog under kyrkans första tid upp Paulus tanke på människans förhärligande genom Kristus och formulerade den som att *"Gud har blivit människa för att människan ska bli Gud"* **x 2**. Enligt dem är människans yttersta mål att förvandlas så att

hon blir lik Gud och förenas med Gud. Och på förklaringsberget inleds människans och hela skapelsens förvandling.

För mig är detta något som inger livsmod – det är denna väg vi färdas på, på väg i förvandling, även om vi inte i ögonblicket kan se det i våra egna liv. Svaren på mina frågor och lösningen på mina problem ligger kanske inte i min personliga förvandling utan i helhetens förvandling. Jag kan låta mig svepas med och vara del i något som är större än jag och som inte hänger på mig som enskild individ.

Avslutningen på Markus berättelse är en inbjudan, kanske en uppmaning, att inte stanna kvar i härlighetens ljus, inte som Petrus bygga hyddor i paradiset, utan gå ut i världen igen. På samma sätt sänds vi ju snart ut efter nattvarden i den här gudstjänsten. Guds uppenbarelse innebär inte ett tryggt omhändertagande utan en kraftfull uppmaning – ut och iväg. Vi blir förhärligade, lika Gud, genom att fullt ut vara mskor, acceptera de mänskliga villkoren, leva i världen, med fokus på Gud och helheten, inte på våra jag. I världen är vi med i den stora rörelsen mot ljuset, mot Gud.

AMEN