

Världsböndagen 2011 CHILE

Tema: "Hur många bröd har du?"

Bibelstudium: 1 Kung 17:1-16


Bakgrund

Kungariket Israel var på denna tid delat i det norra och södra riket. Kung Achav var kung i norr och höll inte fast vid Israels Gud: "Achav gjorde det som var ont i Herrens ögon, mer än alla sina företrädare."

Texten förklarar att Achav hade gift sig med en sidonitisk prinsessa och infört baalsdyrkan i Israel. Han byggde till och med ett tempel åt Baal i Samaria. Baal var en frukbarhetsgud och baalsdyrkan ansågs ge goda skördar och välstånd.

Å andra sidan har vi Elia, gudsmannen. Han utmanar kung Achav och visar honom att hans falska gudar kommer att leda Israel i fördärvet.

1 Kungaboken 17:1-9

Elia, från Tishbe i Gilead, tror på Herren. Han konfronterar kung Achav och hotar honom med flera års torka, fruktbarhetsgudarna till trots. Kung Achav och hans hustru Isebel reagerar med att vilja döda Elia. Profeten måste fly, och Gud tar hand om hans överlevnad. I Kerits bäckravin upplever Elia personligen Guds omsorg. Efter en tid torkar dock bäcken ut och Elia svälter.

Herren sänder Elia till Sarefat i Sidon. I Sarefat träffar han en kvinna, en namnlös änka, fattig och mor till ett sjukt barn.

På den här tiden var en änka – "almanah" – en underprivilegerad person, ensam och skyddslös. Hon hade inte bara förlorat sin make utan även sin sociala position och ekonomiska säkerhet. Hennes enda alternativ var att tas om hand av makens familj eller av sina barn. Änkan i Sarefat lever ensam med sin sjuka son. Hon är övergiven och förtvivlad – hon har bara mat för en dag till.

1 Kungaboken 17:10-16

Änkan accepterar sitt öde. Hon vet exakt hur lite hon har och hur länge det kommer att räcka. Hon är beredd att tillreda en sista måltid för sig själv och sin son och sedan ge upp och dö. Hon är utmattad av kampen för överlevnad. På grund av torkan finns det ingen möjlighet att så, odla, skörda. Hon ser inga alternativ för sig själv och sin son.

I denna mörka stund samlar hon pinnar till ved vid stadsporten. Elia, utlänning och främling, dyker upp. Han ber om vatten, en värdefull vara under torkan. Änkan är dock villig att hämta vatten och dela med sig av det. Så långt är allt rimligt, men sedan

kommer en djärv begäran, i synnerhet om vi läser "med kvinnliga glasögon". Texten säger: "När hon var på väg för att hämta vattnet ropade han: 'Kan du ta med en bit bröd också?'" Herren har sagt till Elia att söka upp änkan. Men änkan häpnar över att främlingen ber om bröd. Är det inte uppenbart att hon inget har? Vet han inte det?

Hennes första reaktion är att förklara situationen. Hon berättar för Elia exakt vad hon har. Men först erkänner hon Elias Gud och anropar Herren som vittne på att situationen är desperat: "Så sant Herren, din Gud, lever, jag äger inte en brödkaka..."

Men Elia insisterar. Han säger till henne att inte vara rädd utan fortsätta med det hon höll på med, men hon ska lita på honom och ge honom en bit bröd först. Han talar om vad Gud lovat. Hans Gud, Israels Gud, kommer att ha omsorg om henne, och oljan och mjölet kommer inte att ta slut förrän torkan är över.

Änkan i Sarefat litat på Elias ord. Hon känner att orden han talar och löftet han ger är sanna. Hon delar generöst med sig av det lilla hon har kvar. Hon lagar till maten, ger den till profeten som är en främling för henne. Och undret sker: från detta ögonblick finns det mat för henne och hennes son så länge det behövs.

I förtröstan på profetens löfte och imponerad av hans ord om Israels Gud delar hon med sig och avstår från det sista hon har kvar. Hon får därmed uppleva att hennes behov tillfredsställs, i överflöd.

Kommentar

Gud avslöjar sig i de små detaljerna: Han utväljer en kvinna, en utfattig änka för att göra sig känd utanför Israel. Gud påverkas av denna mors förtvivlan och överger henne inte.

Även om denna kvinna är namnlös, så har hon en röst. Trots sin svåra situation talar hon rättframt om sina ekonomiska bekymmer och tvingar profeten att agera.

Hon handlar utifrån profetens löfte. I förtröstan att Guds kärlek kan åstadkomma något oväntat mitt i hennes fattigdom, öppnar hon sitt hjärta, knädar degen och jämför en annans behov med sin egna och sonens. Hon låter Elia få bröd först. Hon ger av det sista hon har: vatten och bröd.

Gud blir närvarande genom denna kvinnas gåvor. Hon inbjuder oss att finnas med vid bordet, dela

forts nästa sida

brödet och ta del av hennes berättelse och hennes öde. Hon tror att något nytt kan hända.

Denna berättelse från Gamla Testamentet är fylld av kontraster: död – liv; övergivenhet – Guds närvaro; hunger – mättnad; ensamhet – gemenskap; tystnad – Guds ord.

Låt oss gå tillbaka till beskrivningen av Achav. Vilka gudar dyrkar vi? Eftersträvar vi vår tids avgudar: pengar och makt, berömmelse, vältränade kroppar, mode? I likhet med Achav drabbas vi av följderna: den ekonomiska ”torcka” och personliga förtvivlan som är konsekvenserna av att överge Guds vilja, förneka Guds plan för oss och följa falska gudar.

Budskapet i texten är inbjudan till änkan: att känna sig själv, lita på Gud, dela det enda (och sista) man har, öppna sitt hem och sitt hjärta för dem som ber om det, ta emot främlingen och lyssna till honom eller henne. Denna attityd av öppenhet och generositet kan förvandla ens liv.

Exempel från Chile: ”Ge tills det gör ont!”

Här i Chile är fader Alberto Hurtados liv och verk väl kända. Han hörde de lidandes rop och grundade ”Kristi hem”, platser där människor från

fattiga och marginaliserade sektorer i vårt succé- och konsumtionsinriktade samhälle tas omhand och stöttas. För att bekosta sina hem för gatubarn, unga mödrar, övergivna kvinnor, åldringar, m fl, organiserade fader Alberto kampanjer under mottot ”GE TILLS DET GÖR ONT!” Kvinnor hjälper till i dessa hem och välkomnar nyanlända med hembakat bröd och en kopp té, mate eller örtté.

Att reflektera över:

1. På vilka områden råder det ”torcka” i dag?
2. Vad är det profetiska budskapet i dessa situationer?
3. Vilka avgudar tillbes i dag?
4. Vad är vår attityd mot främlingar eller annorlunda människor som klappar på vår dörr?
5. Änkan gav bort sitt bröd, det sista hon hade. Vad har vi? Vad delar vi med oss av? Vad menar vi med ”lagom”?

*Sabine Petermann, romersk-katolsk teolog
Misci Castro Diaz, Metodistkyrkan i Chile*