

Predikan Kyndelsmässodagen 2017

Titta på kören. Ser ni deras kors? Där, mitt i bröstet, inne i var och en av oss finns ett ljus. Det är en gnista från Gud, en låga av anden, en gudomlig närvaro i våra kroppar.

Ni är kyrkans ljus och får bära ut välsignelse till dem ni möter.

Jag vill dela tre tankar om detta med ljuset inom oss:

Kyndelsmässodagen var förr i tiden dagen då man i kyrkan välsignade de ljus som skulle användas under det kommande året. Idag ber jag att det ljus vi alla bär inom oss ska välsignas och lysa starkt under året som är nu och vidare.

För det första: Ett citat ur Nelson Mandelas installationstal 1994.

”Vår djupaste rädsla är inte att vi inte räcker till. Vår djupaste rädsla är att vi är mer kraftfulla än vi förstår. Det är vårt ljus, inte vårt mörker som skrämmer oss mest.

Vi frågar oss, vem ska jag vara? Lysande, fantastisk, talangfull, underbar. Vem ska jag inte vara? Du är ett Guds barn.

Att du låtsas vara liten tjänar inte världen. Det finns ingenting upplyst i att gömma din storhet för att andra människor inte ska känna sig osäkra.

Vi föds för att visa den gudomliga skönhet som finns inom oss. Det finns inte bara i några av oss, utan i alla. Och när vi låter vårt eget ljus stråla, ger vi omedvetet andra människor tillåtelsen att göra detsamma.

Ett citat som ni säkert hört förut men som förtjänar att lyftas en kyndelsmässodag. Det är vårt ljus, inte vårt mörker som skrämmer oss mest. För det är skrämmande att veta att jag, lilla jag, kan säga min åsikt. Jag kan stå upp för det jag tror på. Jag kan gå emot strömmen. He sets my spirit free sjöng vi förut, Gud har skapat oss till fria människor med möjlighet att göra mycket gott. Och det, är skrämmande och gör många av oss rädda.

I förra veckan kunde vi se och läsa om de överlevande vittnena från förintelsen. Om man skulle ge sig på att sammanfatta deras hälsning till vår tid och hur vi ska möta onda krafter och strukturer ligger den

i linje med Mandelas: Ja, den enskilda människan kan göra skillnad. Tillsammans med andra gör stor skillnad. Vi måste bara våga.

Det leder oss över till min andra tanke om ljuset inom oss: När jag säger att vi ska gå ut och vara ljus i världen innebär det inte ut, ut till vidderna och havet. Om ni inte absolut vill alltså... Nej vi sänds till vår vardag. Det är in i ditt eget liv du sänds, till det liv du lever. När du kommer till din vardag med ljus kan det hända att det blir som när man tänder en lampa i ett rum hemma där man inte städat på länge. Man ser damm i hörnen. Så är det med ljus, det är inte bara mysigt utan också belysande, du kan få se saker i din vardag som inte är bra för dig eller dina nära.

Tur då att det är Guds ljus du bär på, det är milt och förlåtande och hjälper städningen på traven genom att dämpa lite. Några som bestämde sig för att lysa med välsignat ljus i sin vardag är de människor som skapade gruppen Jagärhär på FB.....

För det tredje: Det är stort att få bära välsignelsens ljus ut i livet. Det är större att Gud redan är där, mitt i livet och möter upp. Mitt i livet, om det så är mörkt eller ljust, glatt eller sorgset, fattigt eller rikt. Jesus är där och möter upp. Ditt ljus blir facklan som visar vägen när du går fram på livets väg. Och likt kvinnorna på väg till graven får vi om och om igen längs den vägen uppleva gryningsljuset från den första påskdagen. My Jesus is risen there is light in the grave...