1
6

Rätt klädd

I begynnelsen var Adam och Eva ”unashamed and naked”. Nakna och utan skam, inför Gud och inför varandra – de gav varandra fritt tillträde till sitt inre.

Den här tilliten, det här paradistillståndet, skulle ju inte bestå. Vi ska läsa bibeltexten om detta, om syndafallet.

Någon skrev i Dagen förra veckan att den här berättelsen inte är sann på samma sätt som det vi vet om Napoleon. Den är mycket sannare än så! Det är något som inte bara hänt en gång i begynnelsen – det händer idag i allas våra hjärtan.

Och mannen och hans hustru var båda nakna utan att blygas för varandra.

 Men ormen var listigare än alla markens djur som HERREN Gud hade gjort. Han sade till kvinnan: "Har Gud verkligen sagt: Ni får inte äta av alla träd i lustgården?" Kvinnan svarade ormen: "Vi får äta av frukten från träden i lustgården, men om frukten på det träd som står mitt i lustgården har Gud sagt: Ät inte av den och rör inte vid den, ty då kommer ni att dö." Då sade ormen till kvinnan: "Ni skall visst inte dö! Men Gud vet att den dag ni äter av den skall era ögon öppnas, så att ni blir som Gud med kunskap om gott och ont."

 Och kvinnan såg att trädet var gott att äta av och en fröjd för ögat. Trädet var lockande eftersom man fick förstånd av det, och hon tog av frukten och åt. Hon gav också till sin man som var med henne, och han åt.

 Då öppnades ögonen på dem båda, och de märkte att de var nakna. Och de fäste ihop fikonlöv och gjorde höftskynken åt sig.

 Vid kvällsbrisen hörde de HERREN Gud vandra i lustgården. Och mannen och hans hustru gömde sig för HERREN Guds ansikte bland träden i lustgården. Men HERREN Gud kallade på mannen och sade till honom: "Var är du?" Han svarade: "Jag hörde ljudet av dig i lustgården och blev förskräckt eftersom jag är naken. Därför gömde jag mig."

 Då sade han: "Vem har berättat för dig att du är naken? Har du ätit av det träd som jag förbjöd dig att äta av?" Mannen svarade: "Kvinnan som du har satt vid min sida, hon gav mig av trädet, och jag åt." Då sade HERREN Gud till kvinnan: "Vad är det du har gjort?" Kvinnan svarade: "Ormen förledde mig och jag åt."
(1 Mos 2:25-3:13)

I begynnelsen var livet ganska enkelt. De sneglade inte ängsligt på sig själva: ”Vad visar jag? Vad döljer jag?”. De riktade sin kärlek och uppmärksamhet uppåt (mot Gud), åt sidan (mot varandra) och neråt (mot skapelsen).

Men då kommer ormen, han som Uppenbarelseboken beskriver som ”Ormen från urtiden, han som kallas djävul och Satan”. ”Djävul” kommer från grekiskan, ”diábolos” – det betyder förtalare. Det är intressant att se vilken taktik han använder, för han verkar på samma sätt än idag.

Han börjar med att så ett tvivel om Guds Ord: Har Gud verkligen sagt…? ”Then the master of deception begins with his dissection of the Word”. Har Gud verkligen talat genom Jesus, profeterna och apostlarna? Gäller det verkligen oss idag?

Djävulens mål är alltid att angripa gudsbilden. Gud är en kärleksfull Far, han hade gett dem allt. Han hade också gett dem regler för att skydda dem, för deras eget bästa.

Men så framställer inte djävulen det! ”Gud är en glädjedödare, han är missunnsam, han hindrar dig att nå din fulla potential!” Om du märker att du börjar få sådana tankar, kan du vara säker på varifrån de kommer. Jämför sedan med Ordet och med din egen erfarenhet. Jag vet – både av bibelordet och av tusentals bevis i mitt liv – att Gud är god, helt god och inget annat än god.

SKULD

Men de går på frestarens snack. De bryter Guds förtroende – och han litade på dem! Nu finns det en skuld, en bruten relation. Det är något som vi människor inte kan leva med, med vetskapen om skuld. Vi klarar inte av att stå skyldiga.

FÖRNEKELSE

Så vad händer? De börjar se på sig själva, ser skulden, och skulden måste döljas till varje pris! Nu är nakenheten inte ett underbart delande, utan en risk. De drar sig undan, och lägger på fikonlöv, ursäkter.

Gud kommer och vill ha en bekännelse. Vi har ju lärt känna Gud: han älskar att förlåta och visa barmhärtighet. Om de hade sagt ”Vi har gjort fel. Snälla, förlåt oss!”, vem säger att Gud inte skulle sparkat ut djävulen och förlåtit dem?

Så han kommer med en enkel ja och nej-fråga, först till Adam: ”Har du ätit av det träd som jag förbjöd dig att äta av?” ”Den där kvinnan, som för övrigt DU har gett mig, det är hennes fel!” När Adam inte uppträder som en man och står för vad han gjort, vänder han sig till Eva, men det är samma sak där: ”Det var ormens fel!”

Det är så likt oss. Det är så enkelt att säga: ”Jag har gjort fel. Snälla, förlåt mig!” Men vi kommer med ursäkter, och de är så genomskinliga, för alla utom oss själva. Profeten Jesaja säger: ”Deras spindelnät duger inte till kläder, sig själva kan de inte skyla med vad de tillverkat” (Jes 59:6).

PROJICERING

Att skylla ifrån sig såhär kallas med ett fint ord ”projicering”. Projicering är en psykologisk term, tänk på overheadprojektorn som tar sin text och skickar upp den på väggen.

På samma sätt, när vi ser mörkret inom oss, då fäster vi hellre blicken på en motsvarande synd i någon annans liv! Vi riktar både våra egna och andras blickar dit, och förstorar samtidigt lite. Det är nog därför vi är så fascinerade av skvaller: ”Har du hört vad han har gjort?” Underbart, här har vi en lämplig måltavla!

Så de saker som irriterar dig i andras liv, det är med stor sannolikhet något som irriterar dig också i ditt eget liv. Det här är en punkt för självrannsakan: Tänk efter vad du irriterar dig över i andras liv: det kanske är folk som är arroganta och dominanta, eller kanske veka och mesiga? Stör du dig på lättja, slarv eller girighet?

Ta sedan en djup blick in i din egen själ: finns det något liknande därinne?

Sånt vill vi ju inte gärna se – hellre svärtar vi ner andra genom att förakta och förbanna dem. Men det är livsfarligt att göra så. Vi ska läsa en hemsk text ur Psalm 109:

Han älskade förbannelse,

och den kom över honom.

Han ville inte ha välsignelse,

och den blev fjärran ifrån honom.

Han tog på sig förbannelse som en klädnad,

och den trängde in i hans inre som vatten,

och som olja in i hans ben.

Må den vara för honom som en mantel att svepa sig i,

som ett bälte att alltid spänna om sig.

(Ps 109:17-19)

Man leker inte med förakt och förbannelse. Det heter ju: ”Härmas inte, för då blir du sådan!” Om du väver ihop fikonlöv för att förneka dina egna fel och förstora andras, så stannar inte den klädnaden utanför dig. Förljugenheten tränger in som vatten i ditt inre, som olja i dina ben. Den blir en del av dig. Först valde man att blunda för felen hos sig själv och hitta dem hos andra istället – men sedan blir det en vanesak.

Och då har man blivit en farisé, som finner fel hos andra, men är blind för egna fel och putsar på fasaden. Gud hatar ett sådant sinnelag. Jesus sade:

Ve er, skriftlärda och fariséer, ni hycklare!

Ni rengör utsidan av bägaren och fatet,

men inuti är de fulla av rofferi och omåttlighet.

Du blinde farisé, gör först insidan av bägaren ren,

så blir också utsidan ren.

(Matt 23:25-26)

Han sade också till fariséerna: ”Hur skall ni kunna undgå att dömas till Gehenna?” (Matt 23:33). Alltså, sexuell synd är ingenting jämfört med förljugenhet, förakt och förbannelse – det är sådant som gör att människor går förlorade.

Texten i Psalm 109 sade att förbannelsen blir ”som ett bälte att alltid spänna om sig” – alltid, i evighet. Och Uppenbarelseboken säger:

Alla lögnare ska få sin del i sjön som brinner av eld och svavel.

Utanför den heliga staden finns alla som älskar lögnen och lever i den.

(se Upp 21:8, 22:15)

VÄNDNINGEN

Men det här är inte Guds vilja. ”Guds vilja är att alla människor skall bli frälsta och komma till insikt om sanningen.” Och insikt om sanningen, det är raka motsatsen till fikonlöv och förnekelse.

Men: sanningen om oss är ju att vi bär på skuld. Det var ju för att skydda oss från den sanningen som vi började med fikonlöven!

Det finns en annan sanning. Det finns en man vars namn är Sanningen med stort S, en man om vilket det står skrivet: ”Vi gick alla vilse som får, var och en gick sin egen väg, men all vår skuld lade Herren på honom” (Jes 53:6).

Låt oss stå upp och bekänna det i sång tillsammans:

Den natt vår Herre gick att dö

Och sona allas skuld

Blev vävd en dräkt mer vit än snö

Och byggd en stad av guld
(Sv. Ps. 505:1)

NÅD
Galaterbrevet säger: ”Alla är ni Guds barn genom tron på Kristus Jesus. Alla ni som har blivit döpta till Kristus har blivit iklädda Kristus” (Gal 3:25-26). Så om du tror på Jesus som din Frälsare och är döpt i hans namn, har han svept en snövit dräkt över alla dina brister!

Du är inte naken. Du behöver inte skämmas inför Gud, som Adam och Eva gjorde. Du är lika välkommen inför Gud som Jesus själv är! Dräkten är vävd av Guds gränslösa kärlek till Kristus, och när du genom dop och tro förenats med honom, blir du accepterad med samma kärlek som Kristus.

När den förlorade sonen kommer hem och säger: ”Jag har syndat”, vad är det första Fadern gör? ”Skynda er att ta fram den bästa dräkten och klä honom i den!” (Luk 15:21). När vi möter Gud med ärlighet, rusar han fram för att klä oss i sitt accepterande.

ÄRLIGHET

Men…rätt snart märker man ju: under den snövita dräkten är det fortfarande nattsvart! Och nu är det ju så mycket värre, när jag är ett Guds barn – jag är en dålig reklampelare för Gud! Ajaj, det här var skämmigt, jag kan ju inte visa sådan svaghet utåt, vad ska folk tycka om Jesus och kristendomen då…

Ni hör, va – det är nya fikonlöv på gång, den här gången med religiös motivering! Jag kan lugnt säga att du knappast förstör Jesu image genom din syndighet. Han har aldrig haft några problem att synas ihop med syndare! Gud blir ärad av svaga, kämpande människor som behöver hans nåd, mycket mer än andliga superhjältar som aldrig ber om förlåtelse!

Vad du upptäcker är det som Luther kallade ”samtidigt rättfärdig och syndare”. Du är lika välkommen inför Gud som Jesus själv, men det beror inte på att han är omedveten om mörkret i ditt inre! Tvärtom, han känner det mycket bättre än du själv, allt som finns därinne av feghet, lögner och självhävdelse (det är i alla fall vad som finns i mitt hjärta), men det är som om han säger: ”Det där ordnar vi sedan.” Han ser inte till dina fel, han ser till vem du vill vara.

Och man vill ju bli ren – men hur blir man det? Kanske genom att bekänna sin syndfrihet och peppa sig tills man blir det? Låt oss läsa vad aposteln Johannes skriver om detta, i Första Johannesbrevet 1:8-9:
Om vi säger att vi inte har synd,

bedrar vi oss själva och sanningen finns inte i oss.

Om vi bekänner våra synder,

är han trofast och rättfärdig,

så att han förlåter oss våra synder

och renar oss från all orättfärdighet.

GEMENSKAP

”Om vi bekänner våra synder” – tänk vilken gemenskap vi skulle ha då, om församlingen fick vara en skola för syndare istället för de präktigas gemenskap! Vi ska också läsa de två verserna innan det där stycket, verserna 6-7:

Om vi säger att vi har gemenskap med honom och vandrar i mörkret,

så ljuger vi och handlar inte efter sanningen.

Men om vi vandrar i ljuset, liksom han är i ljuset,

så har vi gemenskap med varandra,

och Jesu, hans Sons, blod renar oss från all synd.

Om vi lägger fikonlöv över våra svagheter, förblir vi främlingar för varandra. ”Hur är det?” ”Bra.” Jag har bestämt mig för att aldrig säga så mer, om det inte ÄR bra! Om, och endast om, vi vandrar i ljuset, DÅ har vi gemenskap med varandra.

Då kan vi känna igen oss i varandra: ”Så du har OCKSÅ problem med det! Jag trodde jag var den ende.” Och då blir det kanske inte så farligt: ”Jaha, du kämpar med homosexualitet? För mig är det dominans och maktbegär.” Och jag vet ju att det är en värre synd än homosexualitet – men det finns ingen synd som inte kan täckas av Jesu snövita dräkt.

Han har förklarat dig helig. Du ÄR helig, som Henrik sade i sin förrförra predikan.

HELGELSE

Och då kommer vi över på helgelsen. Om vi redan är heliga, vad är då helgelse?

Helgelse är att bli det som man redan är, att bli sig själv. Som en vän till mig brukar säga: ”Gör som Gud, bli människa.”
Vet du vad ”hycklare” heter på grekiska? Det ordet som Jesus använde är ”hypokrítes”, som betyder skådespelare (arkeologerna har hittat en stor grekisk teater i staden Sepforis, bara några kilometer från Nasaret där Jesus växte upp). Om jag lever i en roll som inte är jag själv, sådär plastigt kristen och religiös, då är jag en hycklare.

Helgelse är att föraktets och förljugenhetens fikonlöv rycks loss från kroppen. Och om de har fått växa fast till en vana, kan det göra ganska ont. Men ingen som gått igenom den förvandlingen har ångrat det efteråt.

Hur gör man då? Du som är döpt till Kristus har iklätt dig Kristus, och jag uppmanar dig frimodigt: Härmas, så blir du sådan!

Gud välkomnar dig utan att se på dina brister, han ser på vad du vill. När du behandlar andra på samma sätt: välkomnar utan att se på deras brister, när du istället ser till vad de vill – då förvandlas du till en och samma avbild. ”Välsigna, och förbanna inte” (Rom 12:14).

Och då kan det sägas om dig: ”Han älskade välsignelse, och den kom över honom. Han tog på sig välsignandet som en klädnad, och den trängde in i hans inre som vatten, och som olja in i hans ben. Må den vara för honom som en mantel att svepa sig i, som ett bälte att alltid spänna om sig.”
AVSLUTNING

Du har blivit klädd i den vita dräkten. Det ser kanske fortfarande ganska mörkt ut undertill. Men när du lever med Jesus tränger heligheten in i hela ditt väsen, så att man till sist inte kan se var du slutar och var Jesus börjar.

Jag vill avsluta med att läsa ett stycke ur en roman av CS Lewis, Den stora skilsmässan. Den handlar om en man som får stiga upp till himlen, och där får han se ett av helgonen:

”Jag kan inte minnas nu om hon var naken eller klädd.

 Om hon var naken måste det ha varit den nästan synliga halvskuggan av hennes höviskhet och glädje som i mitt minne framkallade illusionen av ett långt och lysande släp som gled fram efter henne över det ljuvliga gräset.

 Var hon klädd berodde illusionen av nakenhet otvivelaktigt på den klarhet med vilken hennes innersta ande lyste genom kläderna.

 Ty kläderna i detta land är inte något hölje; den andliga kroppen blir levande i varje tråd och gör dem till levande organ. En mantel eller en krona tillhör där deras bärares utseende, precis som läppar eller ögon.”

