Predikan i S:t Hans kyrka Tredje söndagen efter Heliga Trefaldighet den 2 juli 2006
Mika 7:18-20 * Romarbrevet 5:6-11 * Lukasevangeliet 15:1-7


L
iknelsen om det förlorade fåret är den första av tre liknelser i Lukasevangeliets 15e kapitel om sådant som gått förlorat; de andra två handlar om en förlorad slant och en förlorad son. Fast egentligen handlar ingen av dem om borttappade saker utan om Guds barmhärtighet. ”Liknelsen om den sällsynt barmhärtige herden” skulle dagens liknelse kunna kallas. Att han lämnar 99 får i öknen för att leta reda på det enda borttappade fåret är en drastisk överdrift för att visa hur stor Guds omsorg om den enskilda människan är. Berättelsen är en liknelse, och därför är frågan hur klokt det är att lämna 99 får ensamma i öknen ointressant. Gud älskar varje människa, Gud vill visa nåd också mot syndaren (den gammaltestamentliga texten). Det är poängen med liknelsen. 
	Den handlar om en syndare. Jesus berättade ju om herdens omsorg om det borttappade fåret som förklaring till att Han umgicks och åt med syndare. Det 100e fåret var en syndare, som hade sig självt att skylla för att det kommit bort. Får kan, men vi människor kan inte, skylla ifrån oss på andra utan har ansvar för det vi ställer till med. Kanske skämdes fåret och höll sig undan. Kanske trodde det, med en viss rätt, att herden var vred på det eller i alla fall inte intresserad av det. Kanske tänkte fåret att herden inte märkte att det var borta; det är ju lätt att försvinna i mängden och lätt att tänka att herdens omsorg inte räcker för alla.
	Drastiskt säger Jesus: Inget stämmer. Jesus är intresserad av just dig, du som är syndare. Han är så intresserad av varenda en att Han letar efter oss, också när vi liksom gömmer oss eller kryper ihop av skam eller rädsla. Gud förbarmar sig på nytt och utplånar vår skuld, Han kastar våra synder i havets djup, som det stod i den gammaltestamentliga texten, profetiskt, om Jesus. Straffet för det vi ställer till med lades på Honom.
	Det kostade på för herden. I liknelsen fick han gå och leta – och det tar på krafterna. I en annan liknelse om herden och fåren ställer sig herden mellan vargen och fåren för att så rädda dem ur faran. Vad bilderna säger handlade episteln om: att Kristus dog för oss, medan vi ännu var Guds fiender, för att rädda oss från vreden, befria oss från skulden, försona oss med både livet och livets Herre. Det var dyrbart för herden; Han utblottade sig ända till döden på ett kors, för att hitta, befria och rädda fåret. I Jesu lidande, död och uppståndelse blev Guds barmhärtighet synlig. Inte bara det; det skeendet gör att detta inte är bara löften utan konkreta händelser som det bokstavligt och på riktigt går att leva och dö på. Guds barmhärtighet är stor, vilket tog gestalt i offret Han gjorde. Och Guds barmhärtighet gäller inte bara 99 andra, utan just dig och mig.
	Tecknet på att vara en syndare är att äta med Jesus. Det är en bild för att dela livet med Honom. Bilden blir konkret när vi firar mässa; här är platsen där Jesus äter med syndare, med sina upphittade får, dem som Han dött för. Till mässan hör därför också syndabekännelsen. Den motsvarar i liknelsen att fåret säger: Här är jag, syndaren du letar efter.
	Men de andra då? De 99 som inte är här? Av dem som bor i Ekholmen är ju vi som firar gudstjänst här i S:t Hans ganska exakt 1 %, en av hundra. Varför är de inte här?
[bookmark: _GoBack]	Kanske därför att de inte behöver omvända sig? Det kan vara nyttigt att tänka så, om inte annat för att undvika att bli högfärdig.
	Fast egentligen behöver alla Jesus. Det är tydligt i Bibeln och i kyrkans lära genom tiderna att alla människor är syndare, i behov av frälsning och förlåtelse. När Jesus sade som Han sade i dagens evangelium om de 99 andra var det förmodligen ironiskt och riktat som en allvarlig pik till fariséerna och de skriftlärda Han talade med, dem som ondgjorde sig över att Han umgicks med syndare och åt med dem.
	De förstod inte vad de gjorde när de ondgjorde sig. Jesus är Gud, och livet i himlen beskrivs just som en måltid tillsammans med Gud, en bättre måltid, som en bröllopsfest. Måltidsgemenskapen är i det bibliska tänkandet en mycket djup och viktig gemenskap. I himlen umgås Jesus och Fadern och Sonen med syndare och äter med dem. Det fariséerna och de skriftlärda såg – utan att förstå – var himlalivet, det heliga och eviga.
	Där vill Gud se alla. Och med alla menas också alla i vår närhet, hela Ekholmen, inte bara 1 % av oss.
	När vi träffade årets konfirmander sista gången före konfirmationen sade jag till dem att vi kyrkoarbetare ibland funderar över varför vi har konfirmander. Jag sade: För mig är drivkraften inte att de ska bli betalande medlemmar i Svenska kyrkan och därmed bidra till att rädda vår ekonomi, inte heller är min tanke att ge dem en meningsfull fritid, inte ens att ge goda råd och lära ut god moral inför vuxenlivet. Utan, sade jag, jag vill se dem i himlen när de – och jag – har dött. Och bara kristen tro – eller rättare sagt bara Jesus – kan ordna det. Därför har vi konfirmander, där vi presenterar Jesus och kristen tro för dem och ber för dem. Och avsikten, målet, är att de ska vara med i himlen en gång, platsen där Jesus umgås och äter med syndare.
	Och, tänker jag, så vill jag säga om alla i vår närhet. Det är vad vi vill med att vara kyrka i Ekholmen; att Jesus ska äta med alla 100 fåren i den himmelska bröllopsmåltiden.
	Hur åstadkommer vi det? Vi gör det inte, utan Jesus – vilket låter som en självklarhet men alltför ofta något vi inte tar på allvar. Det vi ska göra är att göra Jesus närvarande här, Han som dött på korset för alla och som vill försona alla med sig. Just det är verkligen vår uppgift som kyrka, som Kristi kropp, detta att göra Jesus närvarande här. Vi gör det framför allt genom att be och fira gudstjänst och genom att mitt i vardagen bära Jesus med oss i bön, i tankar, ord och gärningar, i hela vårt liv. Vi ska sprida Kristusdoften i världen, som Paulus skriver i Andra Korinthierbrevet (2 Kor 2:14-16); det är den himmelska matdoften. Det handlar inte om en massa verksamhet, det handlar definitivt inte om kampanjer, utan det handlar om att leva i Guds kärlek, både i den meningen att ta på allvar att vi människor är älskade av Gud och i den meningen att vi ska i kärlek se på alla andra. 
	Vi äter med Jesus bland annat för att vi vill att alla andra syndare ska få vara med i den måltidsgemenskapen.
	Ära vare Fadern och Sonen och den Helige Ande, nu och alltid och i evigheters evighet.
	Amen
	 
Niklas Adell, präst
