

4 söndagen i påsktiden Joh. 13:31-35 (med tyngdpunkt på andra delen av texten)

För många år sedan gick jag en predikokurs.

En av föreläsarna gav oss PREDIKANTENS 10 budord.

Jag måste erkänna att jag glömt de flesta. Men ett minns jag säkert.

”Säg inte kärlek om det inte står i texten”.

Föreläsaren som gav oss predikantens 10 bibelord, Krister Stendal, som var bibelforskare i USA och senare biskop i Stockholm, ville nog få oss att handskas varsamt med de stora orden som kärlek.

Det är viktigt att man riktigt är i de fina orden man säger. Att man med hela sin person är sann mot dem.

Och jag tänkte att biskop Kristers budord liknar en aspekt av det andra av tio Guds bud; Du minns ”Du ska inte missbruka Herrens, Din Guds namn”.

Kärlek är en relation och att säga Gud utan att mena Gud är som att säga ”jag älskar dig” utan att fylla den vackra mening med den kraft som ryms i orden.

Och idag står orden ”älska” och ”kärlek” flera gånger i texten.

Och jag ska försöka vara i de orden när jag talar om dem. Så att det inte blir uddlöst och tomt.

För idag vill jag prata om hur blir man en bra älskare.

Och ja, Du hörde rätt. Vi ska bli/vara älskare.

Det är Jesu uppdrag och gåva.

Älska är inte något man gör, och sedan tar en paus, ungefär som när man klipper gräs eller syr eller skriver.

Att älska/vara älskare är något som fyller livet, från det man vaknar till dess man somnar, det är något som pågår.

Hur bli man en bra älskare?

Jag tror att det börjar med att man tar emot kärlek, hämningslöst.


Dagens bild är vår ikon här i Tannefors. Börja med att fixera på ögonen. Titta rakt in i dem. Kärlek kommer av att man blir sedd.

Man brukar säga att det viktigaste med en ikon är inte att vi ser på ikonen. Utan att ikonen ser på oss.

Vi är totalt älskade.

Som när en god förälders ögon ser på sitt lilla barn.

Och något av den heliga kraften som finns inom oss blir förlöst, lössläppt.

Och det är aldrig för sent i livet att möta kärlekens förlösande ögon.

Min tro är att de heliga ögonen möter oss alla på olika sätt.

Att det finns ”ikoner” som tittar på oss, möter oss och frigör kärlekens kraft. Och det sker genom hela livet. På ett oantat sätt kan vi varje dag/när som helst möta på de ögonen.

Och vi kan svara, eller åtminstone återspegla den himmelska kärleken.
Man kan aldrig bli bortskämd av kärlek. Aldrig.
Att älska och ta emot kärlek, utan reservation, gör oss till bra älskare.

Jesus säger: Älska som jag har älskat er. Det är en utmaning
Kärleken riskerar att bli missförstådd, hånad och mobbad. Kärleken kan inte räkna med att nå
resultat. Och det smärta.

Det kristna kärlekstecknet är ett kors. En kärlek utan kors tenderar att tappa kraft.
Älska som jag har älskat er, säger Jesus. Vi får luta oss mot korset när ingen förstår oss, Jesus ser oss
och ser vår kärleks vilja.

Titta på ikonerna igen. Där finns en märklig detalj. Jesu axel är kanske ikonmålarens försök att återge
Jesu mantel. Men jag har tänkt, många gånger, att Jesus har fått en skada på axeln. Som när han burit
sitt kors. Som när han BURIT PÅ OSS.
En bra älskare är inte alltid vacker.

En liten vardagshändelse:

Jag var i Stockholm och hade bråttom genom en av gallerierna.

Då kom en av många "Intervjuare" fram. Ni vet, någon som vill sälja en idé eller en produkt.

Och som så ofta började hen med en fråga: "Om Du fick en superkraft, vilket skulle det då vara?"

Och i stunden fick jag ett svar, inifrån mej själv, som det kan vara ibland.

"Jag skulle vilja ha förmågan till godhet"

Och den som skulle sälja eller övertyga log varmt.

"Ja, godhet är en bra superkraft"

Så skulle jag vilja avsluta:

Att bli en bra älskare är en naturlig superkraft och den finns inom dig.

Den frigörs av Jesu goda ögon och de människor som Gud sänder i Din väg.

Den naturliga superkraften att vara en god älskare hämtar sin styrka vid korset när Du blir
missförstådd.

Och den får ny kraft av Gud som slösar den superkraften över oss alla.

"Älska, som jag har älskat er"