

5 söndagen i fastan 2017 Joh 3:11-21

Orm betyder frälsning, sa mitt 8 åriga barnbarn. Vi satt och tittade i Barnbibeln, som hon blivit mycket intresserad av, sedan hon börjat i en minigospelkör i den staden där hon bor. Och då får hon lite bibelundervisning i kombination med kören.

Och när hon sa: Orm betyder frälsning, morfar, då vill man ju inte säga emot, Men jag drog på mitt svar.

Mmm... lät det nog.

För jag tänkte mest på ormen som ett hot. Som den som lurade människan i Edens lustgård. Som en symbol för fara.

Men, man ska lyssna på en medveten liten kamrat som sällan säger saker utan anledning. Och visst hade hon rätt. Berättelsen, som Jesus knyter an till i dagens Evangelium dök upp i mitt huvud. Ormen som Mose satte upp på en stång, en kopparorm, botade och befriade från de ormbett folket fått under ökenvandringen. Det skedde när de vågade se på den hotfulla ormen.

Ormen som man kunde titta upp på betyder frälsning eller räddning och befrielse. Så långt hade min 8 åriga barnbarn helt rätt. Orm betyder frälsning.

För orm betyder inte bara fara och ondska. Även om de flesta av oss har en stor och sund ormskräck.

Ormen betydde i länderna runt medelhavet också makt och kraft och styrka.

När Mose och hans bror Aron tågade upp till Farao, och det är sisådär 1 400 år före Kristi födelse, så trollade man med ormar för att kunna visa sin makt.

Och från den grekiska mytologin berättas om läkekonstens gud, Asklepios, att han hade en stav som en orm slingrar sig runt. Det som blivit läkekonstens symbol.


Den här söndagen handlar om försoning. Och hur uppnår man försoning? Hur blir man fri och öppen? Jag tror att Moses har något att lära oss när han ber folket att titta upp på det som är både farligt och mäktigt. Våga se på det som hotar.

Så länge man vänder bort blicken från det som utmanar och hotar, så länge man flyr undan eller inte vill låtsas om det svåra, så länge har inte försoningen och helandet en chans.

Försoningsprocesser börjar med att man vågar se hur det är, hur det än svider. Vågar se på det sjuka och skamliga, det vi helst av allt inte vill låtsas om. Hur pinsamt och hotfullt det än är.

Att konfronteras med den tuffa verkligheten och att det onda har fått ett grepp om oss är vår enda chans

Kopparormen i öknen är en förebild för den verkliga försoningen.

När Jesus blir hängd på korset är det en försoningshandling. Han lät alla mänskliga ormbett drabba honom själv och bar med sig dem in i sin kärleksdöd på korset.

Så att vi skulle våga möta dem, våga se dem och bli befriade.

Ormbetten kan vändas till befrielse.

Kören ska nu sjunga, som en del av predikan. Det är en bön till Kristus på korset.

Innehållet i sången skulle kunna lyda så här i en fri översättning;

*Du tyckte att jag var värd att bli befriad, så du steg in i mitt liv och befriade mej, gjorde mej ren och hel, inifrån.*

*Du tyckte att jag är värd att dö för, så Du offrade Ditt liv för mej. Så nu är jag fri och vågar möta andra. Försonad.*


Nästa bild föreställer Kristus som bär in ljus i vår värld. Som en kraft i vår försoningsprocess.

Jag vet inte om Du i söndagsskolan fick lära Dej att Så älskade Gud världen att han gav den sin ende son, för att var och en som tror på honom inte under utan ha evigt liv.

Lilla Bibeln fick jag lära mej att de orden kallades.

Kanske tycker jag att verserna efter är de mest tröstefulla: Gud sände inte sin son till världden för att döma den utan för att rädda världen. Det är Guds avsikt. Guds pågående avsikt ; Att rädda världen och rädda varje människa.

När Jesus kommer med ljuset blir det mest goda synligt .Och de mörka skuggorna skarpast. Människan dömer sig själv och dömer världen när man inte vågar stiga fram i ljuset. Inte vågar se att vi måste förändra vårt sätt att leva och ta vara på varandra och vår natur. När man kryper in i skuggorna finns ingen chans till försoning.

Men nu står Kristus här med sitt hoppfulla ljus, för det finns chans för varje människa att bli hel och försonad. Och det finns chans för vår värld att helas.

Och vi kan komma till ljuset. Och Kristus kommer att lysa upp det finaste i oss.