Kristi himmelsfärds dag 24 maj 2017 ”Herre över allting”
Daniel 7:13-14, Apg.1:1-11
Joh. 17:1-8, 24-26 och från boken Vindens barn av Margareta Melin
Vi har hört texten från Daniels bok om profetian om Jesus – Herre över allting! Lägg märke till att texten är skriven i alla tempusformer:
dåtid: kom, nalkades, fördes fram, gavs
nutid: hans välde är evigt
framtid: skulle tjäna honom, skall aldrig upphöra, skall aldrig gå under. Vi läser texten igen: Dan. 7:13-14

Texten i Johannes 17 är från slutet av Jesu avskedstal. I Johannes evangelium är avskedstalet från kapitel 14 t o m kapitel 17.
Jesus talar med lärjungarna om:
- Vägen till Fadern: ”Jag är vägen sanningen och livet. Ingen kommer till Fadern utom genom mig. ” Joh.14:6
- Hjälparen – den heliga anden som ska komma, sanningens ande, som ska lära oss och påminna oss.
- vikten att bli kvar i Kristus med bilden av vinstocken och grenarna för att kunna bära frukt
- att älska varandra och stötta varandra. ”Mitt bud är detta: att ni ska älska varandra så som jag har älskat er.” Joh.15:12
- att vara beredd på att världen kommer att hata Jesu lärjungar
- glädje, frid och att inte känna oro Joh. 14: 27,
- Jesus förutsäger sin död och uppståndelse och lärjungarnas reaktion: svek

Så avslutar Jesus med en lång förbön för lärjungarna i hela kapitel 17 i Johannes evangelium. Han ber också för dem som i framtiden ska komma till tro genom lärjungarna och på så vis är vi också inneslutna i denna förbön.
Jag tar hjälp av ett avsnitt från ”Från vindens barn” av Margareta Melin som handlar om Kristi himmelfärds dag. Utgångspunkten är från Johannes kapitel 17. Rubriken är:
Utom synhåll inom oss. Så här skriver Margareta Melin:
Det fordras ett visst avstånd för att se. När någon kommer riktigt nära, som i en omfamning, försvinner han ur synfältet. Sitt eget ansikte kan man inte se, om man inte skapar ett avstånd till det med hjälp av en spegel.
I förstone tänker man att Kristi himmelsfärd innebär en skilsmässa och ökat avstånd mellan Jesus och hans lärjungar. Men i realiteten är det tvärtom. Avstånd finns bara i materien, i tid och rum. När Jesus lyfts ut ur tid och rum upphör för hans del alla avstånd. Allt är nära. Allt är nu. Allt är ett.
”Uppstigen till himmelen, sittande på Gud faders högra sida” betyder inte att han givit sig iväg till en annan plats, utan att han nu delar Faders förmåga att vara närvarande överallt samtidigt. Himlen är inte en plats utan snarare en närvaro.
Himlen är här, mitt ibland oss, inom oss.

”Till härlighetens land igen jag ser dig Jesus fara”. Det landet är utom synhåll därför att det är inom oss. Det är oupptäckt av de flesta men gör sig ständigt påmint som saknad och längtan.
Finns inte förbindelsen med gudsnärvaron inom oss, så är vi avskurna från våra egna rötter och ”jag på jorden måste än, en gäst och främling vara”
När tiden för Jesu kroppsliga närvaro är slut, ger han sina vänner uppdraget att fortsätta befrielsen. Nu är det deras tur (vår tur) att förkroppsliga Guds nåd och sanning. Genom dem (oss) fortsätter Kristus sin inkarnation. Han lovar att fylla dem (oss) med sin ande och vara med dem (oss) alla dagar till tidens slut. Och han (Jesus) ber sin och allas fader:
Att den kärlek som du har älskat mig med skall vara i dem och jag i dem! Joh 17:26
-Så långt citat från boken. Nu några personliga kommentarer.
Här har jag en spegel. I spegeln ser jag en omvänd bild av mig. Jag kan aldrig se mitt riktiga ansikte utom på ett fotografi. .Det här blev tydligt för mig genom min mamma. Hon ville ogärna se sig i spegeln och inte heller bli fotograferad. När jag var barn kunde jag inte förstå det. Min mamma var färgstark och vacker.
En dag när jag var i tonåren, stod jag bakom henne och såg hennes spegelbild och då förstod jag. Det hon (och jag) såg i spegeln var ett snett ansikte. Hon hade som barn haft ansiktsförlamning och det syntes tydligt i spegeln, men inte annars. ”Men mamma, sa jag, nu förstår jag varför du säger så där om ditt ansikte. Men jag och vi andra ser aldrig det!” det blev befriande för henne och hon fick en ny syn på sig själv.
Genom Guds kärlek ser vi annorlunda. Paulus beskiver det så här i
kärlekens lov 1 Kor 13:12 där det står ”Ännu ser vi en gåtfull spegelbild; då skall vi se ansikte mot ansikte. Ännu är min kunskap begränsad; då skall den bli fullkomlig som Guds kunskap om mig.”

”Uppstigen till himmelen, sittande på Gud faders högar sida”.
Detta är ett citat från trosbekännelsen.

1. Vilken bild har du av Kristi himmelsfärd?

Att tänka bort tid och rum är svårt. Men jag tror att vi kan komma in i ett tillstånd ibland när tid och rum liksom upphör för oss. T ex en musikupplevelse kan ta oss ur tid och rum eller flytta oss till en annan tid eller annan plats. Eller bedårande naturupplevelser. Eller stark förälskelse. Eller ett barn som är djupt koncentrerat i sin lek och är i sin egen värld utan tid och rum. Jag har också hört om människor som blivit utstatta för olidlig smärta som berättat om hur kroppen stängde av allt – ”jag var inte där” och det blev ett nödvändigt skydd. För oss handlar nog mest om en känsla.
När Jesus lyfts ut ur tid och rum genom himmelsfärden kommer han inte bort utan nära. Guds rike är inom er. Korset är skärningspunken, ett evigt nu, ett nedslag på tidslinjen för människan.
(Ta fram korset på bordet och visa!)
”Nu är den rätta stunden, nu är frälsningens dag ” 2 Kor.6.2
”Till härlighetens land igen jag ser dig Jesus fara, men jag på jorden måste än, en gäst och främling vara” är en strof hämtad från psalm nr 159 i psalmboken. J.O. Wallin skrev den 1816 varför texten är lite ålderdomligt. Där finns längtan till Guds rike genom bön. Härlighetens land kan vi känna igen som saknad och längtan efter levande Gud.

2. Hur ser härlighetens land/himmelriket ut för dig?
Apg.1:1-11 ger oss vägledning om vårt uppdrag efter det att Jesu kroppsliga närvaro är slut. Först skulle lärjungarna vänta i Jerusalem och sen fick de ett löfte:
”Men ni ska få kraft när den heliga anden kommer över er, och ni ska vittna om mig i Jerusalem och i hela Judeen och i Samarien och ända till jordens yttersta gräns.
När han hade sagt detta såg de hur han lyftes upp i höjden, och ett moln tog honom ur deras åsyn. Medan de såg mot himlen dit han steg upp, stod plötsligt två män i vita kläder bredvid dem. ”Galileer,”sa de, ”varför står ni och ser mot himlen? Denne Jesus som har blivit upptagen från er till himlen skall komma tillbaka just så som ni har sett honom fara upp till himlen”
Det som skiljer Kristi himmelsfärd från de andra stora kristna högtiderna är att den kommer en gång till. Jesus ska komma tillbaka på samma sätt som han lämnade oss. Jul, påsk och pingst har redan hänt och kommer inte att hända igen. Vi får påminnas om det varje år och förundras över Guds frälsningsplan och ta emot den heliga andes kraft. Himmelfärden kommer igen i omvänd ordning! Jesus kommer tillbaka och alla ska förstå att han är Herre över allting.
Vi har sjungit ett kärnord författat av Margareta Melin:
Varför ser ni mot höjden?
Himlen är inte där.
Anden fyller vårt inre
och himmelriket är här
Nu är det vår tur att förkroppsliga Guds nåd och sanning och visa på Guds rike. Genom de troende fortsätter Kristus att vara närvarande. Han lovar att fylla oss med sin ande och vara med oss alla dagar till tidens slut.

3. Hur kan du och jag dela med oss av vår tro så att andra får del av den?

Vi ber
Hjälp oss att ta emot ditt ord så att det får bära frukt och att vi blir mer lika dig.
Hjälp oss var och en att vilja låta dig Jesus vara Herre i våra liv så som du är Herre över allt. Amen

