

Predikan söndag före pingst

Jag vill be dig göra en andningsövning med mig såhär i början av predikan. Sätt dig bekvämt i bänken, båda fötterna på golvet. Om du vill kan du blunda, eller titta på korväggen. Så börjar du tänka på din andning. Andas in och ut med näsan, eller som det passar dig. För varje andetag du tar låter du din andning bli djupare och djupare, ta det lugnt, känn hur lungorna fylls med luft och så långsamt får sjunka ihop igen. Du andas in frid och ut oro. Så kan du nu avsluta övningen och andas som du vill.

Jag vet inte hur det är med er men jag glömmer andas ibland. Framförallt andas djupt. Ibland av stress eller för att jag blir uppslukad av någon aktivitet men ibland också av ren ovana att fokusera på andningen. Så min vana har det senaste året varit att när jag sitter ner för att vara med i en samling eller möte eller gudstjänst, så försöker jag göra sådär som vi gjorde nyss för att liksom landa.

Allt började med Guds andning. En lugn och djup andning som skapade himmel och jord. Och genom Bibelns berättelser får vi följa den andningen, Guds Ande genom sin skapelse. Elia kände den en gång på berget Horeb. Efter storm och jordskalv och eld kom ett stilla sus, tänk ljudet som blir när du sakta andas in och ut. När Elia hörde det gömde han ansiktet i manteln och gick ut för att möta Gud. Elia förstod i den där stunden att Gud var en annan än den han tidigare trott. Närmare än han trodde att Gud kunde vara, och i en annan sorts rörelse än han tidigare sökt. När Jesus håller sitt avskedstal till lärjungarna och till oss sätter han ord på erfarenheten som Elia gjorde. Jesus berättar om Hjälparen, Guds Ande. Som hjälper oss att göra egna erfarenheter av Gud. Som genom att vara i ständig rörelse gör att förändring och förnyelse hela tiden är möjligt. Guds andning finns i våra liv, ditt och mitt, den har med oss att göra och precis som Elia på berget kan vi känna att den är nära och berör våra liv.

Guds Ande, Hjälparen, är nära om du vågar öppna dig och leva i relation med Guds andning. Genom hela Bibeln är det ett av sätten att beskriva Gud, som den som är nära. Genom hela skapelsen går det att upptäcka den andningen. Idag ser

vi det i bilderna som finns i kyrkan i en foto och konstutställning. När jag ser på bilderna ser jag försök att berätta om en skapande Gud. Passa på senare under nattvarden och gå runt och titta på bilderna. Kanske ser du någon som berättar om Guds närvaro i ditt liv.

När Elia stod i grottan och väntade på Gud är jag övertygad om att han bad. Jag tänker mig att han bad med sin andning, för att lugna ner sig och för att landa i stunden. Kanske lånade han ord från en psaltarpsalm? _____ Ibland ber jag på min inandning: Herre Jesus Kristus,, och på utandning, förbarma dig över mig. Andra ber, Gud-lev i mig. En bibelvers, en psalmvers eller en egen bön, idag får du i hemuppgift att hitta de ord som passar dig och låt dem vara med i din andning.

Om du öppnar dig för att Guds andning är i din andning kommer det ske förändring, det hör liksom ihop. Du kommer få nya erfarenheter av Gud-kanske blir det som för Elia andra erfarenheter än de du hade tänkt. Gud visar på en annan väg, nya möjligheter.

Något som jag själv upplevt när jag tränat på att landa i min andning är att det kommer upp många känslor. Glädje, ledsamhet, ilska, nöjdhet. Det hör till. Även här är Guds ande inblandad. Anden kan inte lätt beskrivas eller förklaras. Men vi kan känna den. Känslorna som kommer under bön är signaler från Gud som behöver få plats. När alla känslor får plats är vi mottagliga för Guds svar. Då kan vi likt Elia gå ut och möta Gud.

Vi ska be tillsammans, men först, ta ett djupt andetag...

Vi ber:

Gud, du andas i oss. Tack för att du vill att vi ska få en egen erfarenhet av dig i våra liv. Kom med din helige Ande till var och en av oss. Hjälp oss göra nya erfarenheter av dig. Sänd oss med din andning i ryggen ut på de vägar som vi är ska gå.