
11

GUDS RIKE: DOM OCH FRÄLSNING

När Jesus inleder sin offentliga verksamhet gör han det
med ett budskap som i sin sammanfattning lyder så här:
”Tiden är fullbordad och Guds rike är nu här. Omvänd
er och tro evangelium!” (Mark 1:15; jfr Matt 4:17). Re-
dan i och med detta kan man säga att en dubbelhet trä-
der fram i Jesu förkunnelse.

För det första: Talet om Guds rike är ett evangelium,
vilket är grekiska för ”ett gott budskap”. Det som Jesus
och hans efterföljare i alla tider har blivit satta att för-
kunna är alltså ett glädjebud. Närmare bestämt är det
ett budskap om förlåtelse och upprättelse till ande, själ
och kropp.

För det andra: Det finns något djupt inom oss alla
som reser sig upp mot det glada budskapet, något som
gör att vi inte vill ta emot den gåva som Jesus har kom-
mit till jorden för att ge oss. För att ta emot evangeli-
ets nåd behöver vi därför göra oss ödmjuka. Eller med
Jesu ord: vi behöver omvända oss och tro. Om vi inte
gör detta kommer det glada budskapet att gå oss förbi
– och i stället bli oss till dom. Som aposteln Petrus ut-
trycker det hela: ”Gud står emot de högmodiga, men de
ödmjuka ger han nåd. Ödmjuka er alltså under Guds
mäktiga hand, så skall han upphöja er när hans tid är
inne” (1 Pet 5:5–6).

12

Mot denna bakgrund skulle man kunna likna evan-
geliet vid en gigantisk flodvåg. När vi böjer oss under
och i tro tar emot Nya testamentets budskap blir vi
översköljda av det friska vattnet från Guds tron (jfr Hes
47:1–9). Vi blir renade från synden och vi blir upptagna
som barn i Guds familj.

Om vi i stället opponerar oss mot förkunnelsen så att
vi ”inte lyder vår Herre Jesu evangelium”, kommer vi
enligt samma budskap att bli ”straffade med evigt för-
därv, bort från Herrens ansikte och hans härlighet och
makt” (2 Thess 1:8–9). Eller med bilden av flodvågen:
vi kommer att slås till marken av vattenmassorna. Vi
kommer att översköljas av Guds rikes verklighet, men
eftersom vi möter vår Skapare utan den sinnesändring
som han har kallat oss till, kommer vi att möta evan-
geliet som en dom över våra liv. Vi kommer att gå för-
lorade.

Guds rike – Guds herravälde

Kanske är det inte så här vi brukar tänka oss det krist-
na budskapet. Säkert är vi många som är vana att höra
and ra tongångar från våra kyrkors predikstolar. Vi lever
ju trots allt i ett av världens mest sekulariserade län-
der. Men det är detta som är klassisk kristen tro. Det är
detta som är väckelsens budskap. Och en av nycklarna
för den här förståelsen av evangeliet kan sägas vara det
i Bibeln så vanliga talet om Guds rike.

13

När Jesus och hans lärjungar vandrade runt på Ga-
lileens landsbygd var det inte något ”gott budskap” i
största allmänhet som de förkunnade. Nej, precis som
i Jesu första predikan var det budskapet om Guds rike.

Vad innebär detta? Jo, Guds rike är den plats eller di-
mension där Herren själv är kung – där han regerar och
där hans goda vilja sker fullt ut. Det hopp som är knutet
till Guds rikes framväxt i den här världen – löftet om
förlåtelse och upprättelse till ande, själ och kropp – kan
på så sätt sägas ha som förutsättning att vi låter Jesus få
den främsta platsen i våra liv. Att vi helt enkelt går emot
vår naturliga tendens att sätta oss själva i centrum och
låter Jesus inta platsen på våra hjärtans tron.

Det är detta som gör vårt gensvar på förkunnelsen
om Guds rike så betydelsefullt. Inför Guds absoluta
auktoritet går det inte att slå sig till ro med något slags
”vänta-och-se-attityd”. Guds närvaro i den här världen
kräver i stället en respons, ett ställningstagande från vår
sida: ”Omvänd er och tro evangelium!”

Kopplat till detta budskap finns i hela Nya testamen-
tet ett eskatologiskt perspektiv. Kungen har inte bara
varit här – han ska också komma tillbaka ”för att frälsa
dem som väntar på honom” (Hebr 9:28; jfr Luk 19:11–
27).

Även här träder alltså dubbelheten i evangeliet fram.
På den yttersta dagen finns det ingen skapad varelse som
inte kommer att ge sin Skapare sin hyllning. ”[A]lla knän
skall böja sig, i himlen och på jorden och under jorden,
och alla tungor bekänna, Gud, Fadern, till ära, att Jesus

14

Kristus är Herren”, försäkrar Paulus (Fil 2:10–11). Men
medan vissa kommer att utföra denna bekännelsehand-
ling med glädje, är det andra som kommer att göra det
i vredesmod. Och det som avgör vilket som är sant om
oss personligen är hur vi har förhållit oss till budskapet
om Guds rike under våra liv här på jorden.

Eller som man också skulle kunna uttrycka det:
evangeliets nåd har som ett av sina mest konkreta ut-
tryck att vi redan här och nu har fått en möjlighet att
bekänna Jesus som vår Herre. På så sätt kan vi nämli-
gen undgå det öde som enligt Bibeln kommer att drab-
ba dem som ställer sig i opposition mot Gud och hans
rike (jfr 2 Thess 1:5–10). Något annat än att det ska-
pade till slut måste böja knä inför sin Skapare vore ju
otänkbart.

Jag är medveten om att vi här rör oss ganska snabbt
över ett antal områden som kan beskrivas som både
 stora och svåra. De flesta av dessa teman kommer vi
därför att återvända till längre fram i denna bok. Men
vad jag här och nu vill slå fast är egentligen bara detta:
det finns en oskiljaktig koppling mellan evan geliet och
Guds dom. Bakom inbjudan till festen i Guds rike döljer
sig ett ständigt närvarande allvar (jfr Matt 22:11–14).
Evangeliet om Guds rike får helt enkelt diametralt olika
konsekvenser för oss som lyssnar till det – beroende på
vilken respons som vi ger detta rikes Kung och hans
gudom liga anspråk på våra liv.

15

Samma budskap – olika resultat

Mot denna bakgrund är det inte konstigt att evangeliet
enligt både Jesus och apostlarna leder till en uppdelning
av världens befolkning i två olika läger (jfr Luk 12:49–
53). De som tar emot budskapet om Kristus kliver på
ett konkret sätt in i evangeliets ljus och blir frälsta. De
som i stället väljer att förkasta det faller djupare ner i
lögnens mörker och blir dömda (jfr Joh 3:19–21).

Det ena går inte att tänka sig utan det andra, av det
enkla skälet att ett budskap som till sitt väsen är san-
ning alltid måste ge upphov till någon form av gräns.
Antingen är vi innanför – och bekänner Jesus som vår
Herre och Frälsare – eller också är vi utanför – och be-
känner oss själva eller någon annan makt eller ideologi
som vägen till salighet.

Det är också detta som förklarar Paulus beskrivning
av sin egen förkunnartjänst. ”Ty vi är en Kristi rökelse
inför Gud bland dem som blir frälsta och bland dem
som blir förtappade, för de senare en doft av död till
död, för de förra en doft av liv till liv” (2 Kor 2:15–16,
min kursivering). Även Jesus uttrycker sig på liknande
sätt. När hans lärjungar ska bege sig ut på en missions-
resa till ”de förlorade fåren av Israels hus” säger han:

När ni kommer in i en stad eller by, ta då reda på
vem som är värdig, och stanna där tills ni lämnar
den orten. Och när ni kommer in i ett hus, så hälsa
det. Om huset är värdigt, skall den frid ni tillönskar

16

komma över det. Men om det inte är värdigt, skall
er frid vända tillbaka till er. Och om man inte tar
emot er eller lyssnar till era ord, så lämna det huset
eller den staden och skaka av dammet från era föt-
ter. Amen säger jag er: För Sodoms och Gomorras
land skall det på domens dag bli drägligare än för
den staden (Matt 10:11–15; jfr Luk 10:5–12).

Samma budskap – olika resultat. Evangeliet om Guds
rike kommer antingen att leda till frid eller till dom.
Det är ett budskap med sådan laddning att det får dra-
matiska konsekvenser för de människor som befinner
sig inom hörhåll.

Detta ska naturligtvis inte tolkas som att hotet om
Guds dom skulle vara det enda eller ens det främsta mo-
tivet för att uppmana våra medmänniskor att bli krist-
na. Det viktigaste budskapet mellan Bibelns pärmar är
och förblir att vår Skapare hyser sådan kärlek till sin
skapelse att han är beredd att till och med dö för att
kunna erbjuda oss sin nåd. Gud vill vinna våra hjärtan
med sin nåd som huvudattraktion – med morot snarare
än med piska.

Men faktum kvarstår. Evangeliet om Guds nåd är
inte bara något allmänt positivt – det är något nödvän-
digt. Den som tackar nej till Guds gåva i Jesus Kristus
kommer därför att se sin frälsning gå om intet. Inte
som ett illasinnat hot, utan som ett ovedersägligt fak-
tum. ”Ty så älskade Gud världen att han utgav sin en-
födde Son, för att den som tror på honom inte skall

17

gå förlorad utan ha evigt liv”, säger Jesus och preci-
serar: ”Inte sände Gud sin Son till världen för att döma
världen utan för att världen skulle bli frälst genom ho-
nom. Den som tror på honom blir inte dömd, men den
som inte tror är redan dömd, eftersom han inte tror på
Guds enfödde Sons namn” (Joh 3:16–18, mina kursi-
veringar).

Evangeliet och Guds dom

I praktiken innebär detta att när vi tar emot Jesus som
vår personlige Herre och Frälsare, då låter vi Guds dom
över synden gå över våra egna liv. De ord som jag precis
citerade ur Johannesevangeliet – att de som tror på Jesus
Kristus inte har någon dom att vänta på den yttersta da-
gen – grundar sig inte på att domen helt plötsligt skulle
ha ”försvunnit” eller vara irrelevant. Tvärtom grundar
de sig på att domen över synden redan har blivit uttalad
över oss.

Genom tron på Kristus har vi erkänt vår belägenhet
inför Gud: att vi är fullständigt beroende av Jesus och
hans offerdöd för att bli räddade. Vi har omvänt oss från
synden, och vi har gett vår Skapare rätt i hans diagnos
gällande vårt miserabla tillstånd: i oss själva och i vår
egen rättfärdighet är vi förlorade. Vi har alla del i den
här världens bortvändhet från Gud.

Men samtidigt har vi också gjort något annat. Vi
har åberopat Jesus och hans försoningsoffer för att få

18

 förlåtelse för synden. Eller med Paulus ord: ”Alla har
syndat och saknar härligheten från Gud, och de står som
rättfärdiga utan att ha förtjänat det, av hans nåd, därför
att Kristus Jesus har friköpt dem” (Rom 3:23–24).

Domen över våra liv är alltså ofrånkomlig. Vi behö-
ver alla ödmjuka oss inför vår Skapare och hans diagnos
gällande våra liv. Men i samma stund som vi ger Gud
rätt i vår belägenhet – i samma stund som vi bekänner
vår personliga synd – får vi också bekänna något an-
nat, nämligen att straffet för vår egen uselhet redan är
utmätt. ”Han var genomborrad för våra överträdelsers
skull, slagen för våra missgärningars skull”, skriver Je-
saja. ”Straffet var lagt på honom för att vi skulle få frid,
och genom hans sår är vi helade. Vi gick alla vilse som
får, var och en gick sin egen väg, men all vår skuld lade
Herren på honom” (Jes 53:5–6).

Det är detta som är det sanna evangeliet. Som san-
ningens och rättens yttersta garant vore det omöjligt
för universums Skapare att se mellan fingrarna med
vår synd och skuld. Om han hade gjort det skulle han i
praktiken dra undan mattan för sin egen rättfärdighet.
Men genom att låta sin Son bära straffet för den här
världens samlade ondska låter Bibeln oss förstå att Gud
kan upprätthålla sin egen rättfärdighet – alltså döma
synden för vad den verkligen är – samtidigt som han gör
det möjligt för alla som väljer att åberopa detta offer att
gå fria. ”Kristus friköpte oss från lagens förbannelse,
när han blev en förbannelse i vårt ställe”, skriver Paulus
(Gal 3:13). Och i ett annat sammanhang: ”Så ville han

19

visa sin rättfärdighet, eftersom han hade lämnat ostraf-
fade de synder som förut hade blivit begångna, under
tiden för Guds tålamod. I den tid som nu är ville han
visa sin rättfärdighet: att han själv är rättfärdig, när
han förklarar den rättfärdig som tror på Jesus” (Rom
3:25–26).

Där Herrens Ande är, där är frihet

Att säga ja till denna Guds dom över våra liv måste på
så sätt vara vägen till en djup existentiell befrielse. En
befrielse som ligger i hjärtat av vad Nya testamentet vill
förmedla.

Jag lyssnade en gång till en missionär som berättade
om en man som kom till tro inom den östafrikanska
väckelsen. Mannen var apotekare och hade tidigare haft
för vana att förse sig själv med mediciner när han inven-
terade apoteksförråden. Mediciner som han sedan sålde
dyrt på den svarta marknaden.

Men nu drabbades han alltså av väckelsen. Han blev
en kristen, och som en följd av Guds rikes invasion i sitt
liv drabbades han av syndanöd. Han insåg helt enkelt
att hans tidigare sätt att leva inte längre var hållbart –
att det var emot Guds vilja.

Det var bara det att ingen utom han själv kände till
att han var skyldig till dessa brott. En hel natt låg han
därför och brottades med Gud och sig själv: skulle han
bekänna eller inte? Morgonen därpå hade han fattat sitt

20

beslut, och han bekände sin synd offentligt i försam-
lingen. Därmed fick han också erfara en frihet som gick
på djupet. Precis som kung David vittnar i Psaltaren:

Så länge jag teg förtvinade mina ben vid min
ständiga klagan.

Dag och natt var din hand tung över mig,
min livskraft försvann som av sommarhetta. Sela.
Då uppenbarade jag min synd för dig,
jag dolde inte min missgärning.
Jag sade: ”Jag vill bekänna mina överträdelser

för Herren.”
Då förlät du mig min syndaskuld (Ps 32:3–5).

När Gud sände sin Ande till den här världen var det
för att göra den här typen av erfarenhet möjlig. ”[N]är
 han kommer, skall han överbevisa världen om synd och
rättfärdighet och dom”, säger Jesus (Joh 16:8). Helt
följdriktigt förkunnar Paulus: ”Herren är Anden, och
där Herrens Ande är, där är frihet” (2 Kor 3:17).

Det finns en underbar frihet i att låta Guds Ande
överbevisa oss om vår personliga synd, för att därmed
kunna välkomna hans dom över våra liv. När vi redan
är dömda – och har tagit emot förlåtelsen genom Jesus
Kristus – kan vi ju inte längre bli påkomna med några
lik i garderoben. Allt är utvädrat och rent, och vare sig
Gud eller den onde har några hållhakar på oss. ”Räds-
la finns inte i kärleken, utan den fullkomliga kärleken
driver ut rädslan”, skriver Johannes. Och: ”I detta har

21

kärleken nått sitt mål hos oss: att vi är frimodiga på
domens dag” (1 Joh 4:18, 17).

Denna underbara erfarenhet kan bli vår om och en-
dast om vi väljer att omfamna Guds dom här och nu.

Jesu kors – dom och frälsning i ett

Sammantaget innebär allt detta att det i särklass star-
kaste uttrycket både för evangeliet och för den dubbel-
het av dom och frälsning som Bibelns författare vittnar
om är Jesu Kristi kors. På korset får vi en uppenbarelse
såväl av den frälsande kärlek som Herren har till alla
människor som av den dömande helighet som gör att
han vänder sig emot synden och ondskan i våra liv.

Frälsning: Så älskade Gud oss alla att han var beredd
att gå i döden för att försona oss med sig.

Dom: Så allvarlig betraktade vår Skapare synden att
han ansåg det nödvändigt att gå i döden för att sona
den.

Ett evangelium utan Guds levande och verksamma
dom kan därmed inte vara något annat än ett falsarium.
Det är ett ”evangelium” som inte tar någon hänsyn vare
sig till bibelordet, till Guds väsen eller till vår förtvivlade
belägenhet som människor.

Det är också därför jag har tagit mitt avstamp i det
här budskapet. Domen över synden ligger i centrum av
det kristna evangeliet.

