

PREDIKAN-PALMSÖNDAGEN 2017

2 Mos.13:6-10,Heb.2:14-18,Mark.11:1-11

Vägen till korset

Idag sjunger vi inte Voglers Hosianna och inte heller Bereden Väg för Herren som på 1 Söndagen i Advent, trots att vi läser samma evangelium som då; hur Jesus rider in i Jerusalem.

Nu hör vi inte bara jublet och lovsången på Jerusalems gator, vi ser inte bara mantlarna och palmbladen som folket strör ut framför Jesus när han kommer på sin åsna.

Nu ser vi också hatet och misstänksamheten mot profeten från Nasaret; vi ser hans motståndare bland präster, fariséer och skriftlärdar som planerar den slutgiltiga lösningen på problemet, Vi känner besvikelsen i luften hos alla dem som trodde och hoppades att han äntligen skulle höja upprorsfanan mot den förhatliga romerska ockupationsmakten. Och någonstans utanför stadsmuren på en hög kulle, synlig för alla pilgrimer som nu kommer vandrande till påskhögtiden, ser vi korset, eller snarare korsen. Där skall snart några nya förbrytare hängas upp, och en av dem skall vara Jesus.

Varför rider han alls in i staden på sin åsna kan man undra. Evangelisterna, och särskilt Matteus, menar att han gör det för att fullborda profeten Sakarjas ord om konungen som kommer till sitt folk, ödmjukt ridande på en åsna, men vi märker att Markus går helt förbi detta. Istället är det folkets förväntan som är i fokus;

Välsignat är vår Fader Davids rike som nu kommer! hör vi att de ropar. Att det nog oroade romarna kan man förstå; det var ju nästan som en upprorssignal. Och även om judarnas högsta ledning också var oroade för upplopp och oroligheter bland folket, så var de mer upprörda för något annat. Jesus hade gjort sig till något han inte kunde vara; han var en hädare, som förlät synder, och det kunde bara Gud göra. Han påstod att han och Fadern var ett; och han kallade sig Människosonen; ett slags kodord för det som var förbjudet att ens tänka; att Gud kunde bli människa på jorden. Ändå verkade det som om Jesus faktiskt menade att han var det; Guds Son. Inte bara på det sättet som Israels kungar; för de hade också kallats Guds Son, utan snarare så som de romerska kejsarna; de kallade sig också Guds Son. Det stod till och med på de romerska mynten på Jesu tid. Kejsaren var alltså gudomlig och man var tvungen att tillbe honom. Vilket givetvis judarna vägrade. Och hade någon påstått att om bara någon månad så skulle det finnas judar som samlades och tillbad den uppståndne och levande Jesus och gav honom samma namn som kejsaren; Kyrios:Herren, så hade den personen i bästa fall blivit utstött ur folket och i sämsta fall dödad. Vilket var precis det som skulle hända med de kristna, och Jesus blev den förste av dem, att stötas ut och dödas. Jesus vet att det kommer att gå så här, och han har vetat det hela sitt vuxna liv, det är jag säker på.

Han vet att hans kärlek och godhet inte har kunnat övertyga hans motståndare; inte alla de sjuka han botat och förtvivalde och utdömda han har tröstat och lyft upp ur skam och förnedring. Och inte stillade stormar och bröd och fisk till tiotusen i öknen heller. Men det är inte alla dem han har botat och hjälpt som ska döma honom till döden, utan folkets ledare; de som känner sig hotade och som är livrädda för att mista sin makt. För om Jesus har rätt är deras gamla fromhet på väg ut; vägen till Guds hjärta går inte genom tiotusen bud och förbud i Mose lag, utan den går från mitt eget hjärta till Guds hjärta. Vägen till Gud handlar inte om att bli perfekt och syndfri, utan den handlar om att vi alla är syndare som behöver Guds kärlek och förlåtelse. Hela tiden och hela livet. Det handlar mycket mer om att ta emot än att prestera- Judarna menade att de hade en särställning. De var Guds egendomsfolk. Jesus höll inte med. Han börjar sin undervisning enligt Markus med den här uppmaningen: *Guds rike är nära. Omvänd er och tro evangelium.* I de orden ligger hela Jesu budskap. Guds rike är nära betyder att när Jesus är här, då är Gud här. Det Jesus säger och gör är Guds ord och handlingar. För att kunna förstå och ta emot Guds ord och handlingar behöver vi omvända oss; vända oss mot Gud, lyssna och ta emot. Jesus visar i flera av sina liknelser hur vi är bortvända från Gud; vi hämnas och vägrar förlåta varandra, vi är hårda och självupptagna, vi går förbi en slagen och misshandlad medmänniska som ligger vid vägkanten, vi sysslar med att samla pengar och ägodelar på jorden istället för att först söka Guds rike och hans rättfärdighet, och så vidare.

Från det livet behöver vi vända om, gå åt motsatt håll, mot Gud och med Gud. I Guds rike finns oändlig förlåtelse, kärlek och barmhärtighet, där är den minste störst och den siste först, där är tjänaren kung och kungen tjänare, och där får alla vara med som vill vara med. Det är det som är evangelium, det glada budskapet, som Jesus kommer med och som han vill att vi ska tro på. Processen och rättegången mot Jesus som snart ska börja handlar kanske om politik och teologi på ytan men djupast sett handlar det om att vi inte vill omvända oss och tro evangelium. Vi vill inte tro att Jesus nu går för att dö för våra synder; att han ska spikas upp på korset för världens, för din och min andel av ondskan på jorden. Allt vore ju så mycket lättare att ta till sig, tänker nog många, om Jesus och hans kyrka inte höll på så mycket med synden. Om vi inte ständigt behövde bli påmindas om att vi är svaga syndare som behöver förlåtelse. Det känns förnedrande att hela tiden få veta att man är en loser, att man inte blir så mycket bättre hela tiden. Framgång i livet och vinnande koncept är ju på modet i vår tid. Att fokusera på det positiva har nästan blivit en religion. Och då ligger ju det kristna budskapet illa till. Vore det inte bättre att hoppa över synden, ondskan, lidandet och döden, och gå direkt till storvinsten som väntar om jag tänker rätt och gör rätt i livet? Jesus kunde ju ha tänkt likadant.

Varför skulle han utsätta sig för denna förnedring; för en orättvis dom, mobbing, misshandel och avrättning? Djävulen lockade honom redan från första stund med att han skulle imponera på folket med stora mirakel och sedan-om han bara föll ner och tillbad Djävulen- skulle han få hela världen med alla dess härlighet.

Jesus avvisar den frestelsen direkt och till sina lärjungar säger han att den som försöker vinna hela världen kommer att förlora sin själ. Den snabba vägen till framgång är inte Jesus väg. Hans väg till framgång och seger går genom lidandet, korset och döden.

Han gör det för vår skull. Döden kunde han ha besparat sig. Han har redan bevisat att han har all makt över liv och död, men han går frivilligt sin Via Dolorosa-Lidandets Väg, för att vi ska få förlåtelse och frid. Och efter honom har den kristna vägen alltid varit Jesus väg: vägen till livet går genom döden, vägen till frid går genom förlåtelse, vägen till framgång går genom ödmjukhet, och vägen till storhet inför Gud går genom att bli som ett barn.

I veckan som nu kommer, den stilla veckan, ska vi följa Jesus hans sista dramatiska dygn. I psalmboken finns passionsberättelsen i alla de fyra evangelisternas versioner. Läs gärna Markus version hemma; den finns efter alla söndagarna i evangelieboken. Då får du hela sammanhanget, fram till skärtorsdagen och långfredagen. För bara om vi är med Jesus i hans lidande, kan vi fira segern på Påskdagen som en verklig seger; över ondska, lidande, sjukdom och död.

Amen