

Predikan 2:e efter Trettondagen 2017

Den här predikan handlar om det uppenbara. Om hur mycket vi vet om Gud och den kärlek som strömmar genom världen. Om att Gud blir än mer uppenbar om vi bara ser efter, lyssnar mer och berättar om våra upplevelser för varandra. Vi är i Trettondagstiden som i andra kyrkor runt om i världen har namnet **Epifania**, som betyder uppenbarelse. Vi är den uppenbarade tiden. Uppenbart som i motsats till fördolt. Uppenbart som i tydligt och klart.

Jag har medvetet ansträngt mig idag för att undvika ord som: kanske, eventuellt, aning, en känsla av, och andra vaga ord. Inspirationen kommer från Jesus, det är aldrig det minsta vagt omkring Jesus eller det han säger. På sina ställen i berättelserna om hans liv och det han säger är det svårt att förstå allt. Det får han kritik för även av dem i sin samtid, vi förstår inte!

Men det Jesus **gör** är inte svårt att förstå. När Jesus gör något gör han det fullt ut, med all den makt och kärlek han har. I dagens Jesusord säger han avslutningsvis: *De verk som Fadern har gett mig i uppdrag att fullborda, just de som jag utför, vittnar om att Fadern har sänt mig.* Och direkt efter det far han och lärjungarna över Galileiska sjön där många människor möter upp och han mättar dem alla genom att dela 5 kornbröd och 2 fiskar. Ett överflöd av delande. De verk som jag utför är från Gud säger Jesus. De verk jag utför berättar om vem Gud är och hur Gud är.

Vi har svårt att hantera överflödet och det direkta och raka i Guds handlande. Med Gud är det alltid extra allt. Möten med Jesus slutar aldrig med att ”och sedan kände den lame mannen sig lite bättre till mods..” Eller: Jesus såg på kvinnan och sa: Om du anstränger dig och

tänker positivt så blir det nog bra. Oss människor emellan är såna ord både bra och hjälpande. Men vi får inte glömma att med Gud är det mer än så. Det är rakt och direkt. Gå, din tro har hjälpt dig. Följ mig.

1000 år före Jesus hade Moses gått upp på ett berg och talat med Gud. Gud uppenbarade sig för honom och gav honom budorden för människan att följa. Sedan går han ner till sina följeslagare som väntade vid bergets fot och de fick genom honom veta vad Gud sagt. Idag, säger de, idag har vi sett att en människa kan höra Gud tala och ändå förbli vid liv. Gud har i alla tider uppenbarat sig för människan, talat till henne direkt eller sänt bud genom andra människor.

När jag för ett år sedan var sjukskriven en period upplevde jag att Gud mötte mig i musiken. Inte i all musik men i vissa toner, vissa stycken. Det var stort och berörande. Och när jag hade känt Guds kärlek i de där tonerna så blev det ju så att jag lyssnade efter dem. Och då kom det i andra sammanhang. I en mening som någon sa. I solljuset som föll snett inåt genom fönstret. I en gudstjänst där vi satte upp bönehjärtan på altaret och det var helt rött av böner.

Var ser du Guds närvaro i din egen omvärld? Vilka människor möter du som vittnar om kärleken? Och när berättar du för andra om det du sett och hört? Det behöver inte vara på ett visst sätt, det är ändå på ett annat sätt än vi förväntar oss som Gud möter. Prova den här veckan, du får det som hemuppgift idag, att se eller lyssna eller berätta om Gud.

Det uppenbara är att Guds kärlek är just Guds kärlek. Det är uppenbart att Gud talar genom människor och handlar genom människor. Överväldigande, gratis, flödande och extra allt.