
	

Bönebrev Advents- och jultiden
Berget 2025 nr 91

”Efter fyrtio dagar öppnade Noa ett fönster som han hade gjort på arken. […] Sedan släppte han ut en
duva för att se om vattnet hade sjunkit undan från marken. Men duvan fann ingen plats där den kun-
de vila utan återvände till honom i arken, eftersom det stod vatten över hela jorden. Då sträckte Noa ut
handen och tog in duvan till sig i arken” (1 Mos 8:6–9).

S:t Johannes av Korset (1542–1591) skriver om duvan, vilken Noa släppte ut ur arken, som att
den handlar om människans själ, som längtar och söker efter sin älskade. ”Då sträckte Noa ut
handen och tog in duvan till sig i arken”. Det är Gud som kallar människans själ till sig, i sin
kärleks ark. ”Kom tillbaka, min duva” (Höga Visan 2:14). Endast i Guds kärleks ark finner
själen sin vila och tillfredsställelse. Det kan vara en bild för vår bönegemenskap, att Gud i vår
gemensamma bön tar emot oss, vi är i hans hand och han för oss in i sin kärleks ark.

”På min bädd om natten söker jag den jag har kär” (Höga Visan 3:1). Människans
längtan är djupast sett en längtan efter själens älskade, den himmelske Brudgummen. Så
upptäcker vi i vårt eget sökande att Gud vid olika tider och på olika platser, ja i själva verket
alltid och överallt, klappar på vårt hjärtas dörr: ”Öppna för mig, min syster, min älskade, min
duva, min fulländade!” (Höga Visan 5:2). Gud kallar på människan och lockar henne till sig i
sin stora kärlek: ”Kom, min älskade, min vackra flicka, kom ut! Min duva bland bergets klyf-
tor, i klipphyllans gömsle, låt mig se dig, låt mig höra din röst! Din röst är ljuv, din gestalt så
skön” (Höga Visan 2:13–14). Människans längtan motsvaras av Guds längtan efter henne.
Tänk att Gud längtar efter oss, att han ser oss i skönhetens ljus, att vi är vackra i Guds ögon.
Det finns en skönhet i Gud som strålar ut i skapelsen och i människan, en skönhet att upp-
täcka och bejaka. Skönheten drar oss till Gud, eftersom det är skönheten som attraherar oss:
”Ty genom skapelsens skönhet och storhet ska Skaparen bli sedd och känd” (Vish 13:5, enligt
Vulgata). Vi behöver tvätta våra ögon rena så att vi kan se med förundran och häpnad på li-
vets skönhet, i mötet med Gud, i skapelsen och i människan och i kyrkan. Ingenting är längre
dött, de döda tingen blir levande, de stumma tingen talar.

Hela världen är sakramental och även så människosjälen, som S:t Bonaventura skriver
om i sin skrift om de sex skapelsedagarna: ”Själen är ett paradis i vilket Skriften är planterad,
och den har underbara aspekter av sötma och skönhet. Därav hör vi i Sångernas sång: ”Min
syster, min make är en inhägnad trädgård, en fontän förseglad. Dina växter är ett paradis för
granatäpplen”. Själen är en trädgård i vilken det finns sakramentala mysterier och andliga
betydelser, där en källa av andliga utgjutelser strömmar fram, men den är innesluten och fon-
tänen är förseglad, för de är inte synliga för de orena, utan för dem som Gud vet att vara
hans. Evig visdom älskar denna trädgård och bor runt den” (Collationes Hexaemeron 16.5).

Guds frid och allt gott, Pax et Bonum, fader Peder Bergqvist

Bönebrevet från Berget
nr 91, Advents- och jultiden 2025, sidan ￼ 1

	

Vi ber för varandra
Om man som medlem i bönegemenskapen vill lägga fram ett förbönsämne kan man skicka
ett mejl till Berget (info@berget.se) eller till f. Peder (peder@berget.se), så skriver vi upp det
på vår förbönslista.

Välsignade böneljus
På Kyndelsmässodagen välsignades böneljusen, och de kan beställas från Berget
(ingrid@berget.se). Det kostar ganska mycket att skicka ut de välsignade böneljusen och där-
för så kommer det att fortsättningsvis kosta 100:- för att få ett paket böneljus hemskickat
(självkostnadspris).

”Tillsammans på Berget” 22–25/1, torsdag kl. 17.30 till söndag kl. 14
Vi möts både i tystnad, meditation, samtal och fördjupning
Under dessa dagar möts kommuniteten, volontärer, vänner och gäster i en form av för-
kroppsligande av vad Berget är.
Vi är både i S:t Davidsgården och Meditationsgården, vi kombinerar retreat och meditation,
föredrag och samtal, avskildhet och gemenskap. Anmälan till info@berget.se

Fader Peders böneskola
”I begynnelsen skapade Gud himmel och jord” (1 Mos 1:1).

Peter Fjellstedt (1802–1882) skriver i sin bibelkommentar att endast Gud är evig, endast han
är utan begynnelse och ände. Allting annat har en begynnelse ett ursprung (genesis). Gud
skapar genom Ordet, han frambringar skönhet ur intet, kosmos ur kaos, inte med våld utan
med ett fredens ord. Världens skapelse är en gärning av Guds fria kärleksfulla vilja.

Gud är den ende som är nödvändig i sig själv. Den skapade världen är inte nödvän-
dig, Gud var inte tvungen att skapa den. Gud skapade vår värld enbart av kärlek, i sin stora
godhet. Så förstår vi det högsta godas väsen som utbredning, att Gud liksom sprider ut sig
själv, att han ger rum för den andre, något annat och någon annan än sig själv.

VI BER:
För Bergets Bönegemenskap, vänner och välgörare, styrelsen
För kommuniteten:
f. Peder, Marie, Margareta, Ingrid, Kristina.
För associerade kommunitetsmedlemmar:
Birgit, Per, Gunilla, Allan, Firozeh, Elsa, Mikael, Martin, Berit.
För volontärer och medarbetare:
Anders, Elin, Markus.
För det som nu är särskilt angeläget:
Tack till alla som skänkt gåvor. Vi ber om fortsatt stöd för Bergets ekonomi och om kal-
lelser till kommuniteten på Berget och om volontärer och gäster.
Gåvor tas tacksamt emot till vårt bankgiro: 574-3323

Bönebrevet från Berget
nr 91, Advents- och jultiden 2025, sidan ￼ 2

	
Utifrån kaos skapar Gud kosmos, en skön hel värld, inte med krig som i de grekiska

och babyloniska skapelseberättelserna, utan med sitt Ord och sin Ande. Gud skapar genom
ordning, Logos, och han skapar en ordnad och begriplig värld. Den bibliska skapelseberättel-
sen är i sitt historiska sammanhang ett fredsbudskap som visar hur allt i sitt ursprung inte
blivit till genom våld och krig utan genom Guds Ord, i kärlek och genom ordning.

Först skapas förutsättningarna för allt som kan leva (1 Mos 1:1–19), sedan fylls allt
med liv (1 Mos 1:20–27) och ”Gud skapade människan till sin avbild, till Guds avbild skapa-
de han henne. Som man och kvinna skapade han dem” och sa till dem: ”Härska över havets
fiskar och himlens fåglar och över alla djur som myllrar på jorden” (1 Mos 1:28). S:t Gregorios
av Nyssa skriver: "Härska ... över allt levande." Hur då, kanske du frågar, eftersom du har ett
odjur inom dig? Faktum är att det finns en myriad, ett oräkneligt antal djur inom dig. Du
borde inte ta anstöt av dessa ord. Raseri är ett litet odjur, men när det växer i hjärtat, finns det
något mer vilt? Är inte den förrädiska själen som ett nytt bete utlagt framför en björnlya? Är
inte hyckleriet ett odjur? […] Härska då över djuren inom dig. Styr dina tankar så att du blir
en härskare över allting. Så densamme som ger oss makten att härska över allt levande ger
oss makten att härska över oss själva”.

”Och Gud såg att det var gott. Gud såg att allt som han hade gjort var mycket gott” (1
Mos 1:26, 31). Vi bör se på oss själva och varandra och allt skapat som något gott och älskvärt.

”Så fullbordades himlen och jorden och allt vad där finns. Den sjunde dagen hade
Gud fullbordat sitt verk, och han vilade på den sjunde dagen efter allt han hade gjort. Gud
välsignade den sjunde dagen och gjorde den till en helig dag, ty på den dagen vilade Gud
sedan han utfört sitt skapelseverk” (1 Mos 2:1–3). S:t Efraim Syriern undrar varför Gud vilade
och skriver att skapeseverket inte alls var någon möda, eftersom allt blev till genom antydan,
eller genom Guds ord. Det är ingen möda att antyda eller uttala ett ord. Inte heller var det
någon möda för Gud att välsigna det han skapat, eller att välsigna den sjunda dagen. Gud
vilade på sjunde dagen för att ”ge vila åt sina tjänare och tjänarinnor. Han gav den till dem så
att de skulle vila. Genom en tidsmässig vila, den sjunda dagen, förkunnade han en tidlös
vila, mysteriet om den sanna vila som skall ges åt det eviga folket i den eviga världen”.

När sedan Edens lustgård (1 Mos 8:4–24) beskrivs som ett paradis där människan, dju-
rem, naturen och Gud lever i fullkomlig närhet och harmoni, så är det en beskrivning av vad
Gud vill för oss och för hela sin skapelse. Som S:t Bonaventura (1221–1274) skriver: ”I enlig-
het med den ursprungliga skapelseordningen var människan anpassad för kontemplationens
stillhet och därför satte Gud henne i njutningarnas paradis (Itinerarium mentis in Deum 1.7.1).

Syndafallet (1 Mos 3) eller ursynden kan sägas handla om att människan vägrade ac-
ceptera rytmen mellan att kultivera trädgården och att låta sig själv bli kultiverad. Männi-
skan är skapad för förvandling, för omvändelse, att formeras och kultiveras. Men även om
människan vänt sig bort från Gud så har inte Gud vänt sig bort från människan. Det finns
ingen plats där vi kan gömma oss för Gud, han är alltid nära och närvarande. Därför frågar
han efter henne, i hennes frånvaro, bortvändhet: ”Var är du?” (1 Mos 3:9). Var är du männi-
ska? Ja, var är vi egentligen? Är vi hemma, i oss själva, för att alltid och överallt välkomna
Gud? I sin stora kärlek och trofasthet söker Gud efter människan och bjuder in till dialog.

Bönebrevet från Berget
nr 91, Advents- och jultiden 2025, sidan ￼ 3

	
LÄSPLAN. Hänvisningar till sidor i vår tidebönsbok: Dag efter dag.
”ADVENTSTIDEN” (se s. 585 och framåt) och ”JULTIDEN” (se s. 609 och framåt)
Adventstiden är dels är den en förberedelse till julen, då man firar åminnelsen av Guds Sons första
ankomst till människorna, dels är det en tid då man riktar blicken mot Kristi återkomst vid tidens
slut. Av dessa två skäl framstår advent som en tid av hängiven och glad förväntan.
Näst efter firandet av påskmysteriet vet kyrkan inget angelägnare ämne för sin gudstjänst än åmin-
nelsen av Herrens födelse och de första uppenbarelserna av hans härlighet. Detta firas under julti-
den.
29/11–6/12, se vecka 1
7–13/12, se vecka 2
14–20/12, se vecka 3
21–27/12, se vecka 4

28/12–3/1, se vecka 1
4–10/1, se vecka 2
11/1, se vecka 3, jultiden avslutas

Tiden »under året« firas ingen speciell aspekt av Kristi hemlighet utan snarare
Kristusmysteriet i dess fullhet.
12–17/1, se vecka 1
19–24/1, se vecka 2
25–31/1, se vecka 3
1–7/2, se vecka 4

8–14/2, se vecka 1
15-17/2, se vecka 2
18/2, se vecka 4 (Askonsdag)

Helgondagar och högtider att fira (se helgondelen sidan 889 och framåt):
3/12 S:t Francisci Xavier († 1552)
4/12 S:t Johannes av Damaskus († 749)
6/12 S:t Nicolaus, biskop († ca 350)
8/12 JUNGFRU MARIAS UTKORELSE
OCH FULLKOMLIGA RENHET, högtid
12/12 Den saliga jungfrun Maria av Gua-
dalupe
13/12 S:ta Lucia († ca 304)
22/12 FJÄRDE SÖNDAGEN I ADVENT.
25/12 JULDAGEN, högtid
26/12 S:T STEFANOS, DEN FÖRSTE
MARTYREN, fest
27/12 S:T JOHANNES, APOSTEL OCH
EVANGELIST, fest
28/12 SÖNDAGEN I JULOKTAVEN - DEN
HELIGA FAMILJEN, fest
29/12 FEMTE DAGEN I JULOKTAVEN
30/12 SJÄTTE DAGEN I JULOKTAVEN
31/12 SJUNDE DAGEN I JULOKTAVEN
1/1 GUDS HELIGA MODER MARIAS
HÖGTID, högtid
2/1 S:t Basilios den store († 379) och S:t
Gregorios av Nazianzos († 390)

3/1 Jesu heliga namn
6/1 EPIFANIA – HERRENS UPPENBA-
RELSE, högtid
11/1 HERRENS DOP, fest, jultiden avslutas
17/1 S:t Antonius, abbot († 356)
18/1 S:T ERIKS DOMKYRKAS INVIG-
NING
19/1 S:t Henrik, biskop och martyr († 1151)
21/1 S:ta Agnes († c. 289)
24/1 S:t François de Sales († 1622)
26/1 S:t Timotheos och S:t Titus
28/1 S:t Thomas av Aquino († 1274)
31/1 S:t Giovanni Bosco († 1888)
1/2 S:t Blasius († 316)
3/2 S:t Ansgar, biskop, Nordens apostel (†
865)
5/2 S:ta Agatha, jungfru och martyr, († 251)
6/2 S:t Paul Miki med följeslagare († 1597)
8/2 KYNDELSMÄSSODAGEN, HERRENS
FRAMBÄRANDE I TEMPLET, fest
10/2 S:ta Scholastica, jungfru, († 547)
11/2 Den saliga jungfru Maria av Lourdes

14/2 S:t Kyrillos och S:t Methodios, fest

Bönebrevet från Berget
nr 91, Advents- och jultiden 2025, sidan ￼ 4

	Bönebrev Advents- och jultiden
	Berget 2025 nr 91
	3/12 S:t Francisci Xavier († 1552)

