

Kyrkobladet

Svenska kyrkan i Kungälv och Ytterby

3/2015

Hjärta

Diakoni - ett uttryck för kärlek • Kontakten seglar med Elida
Skolkyrkan vill lyfta eleverna • När kyrkan kommer hem • Familjediakoni

En historisk situation!

Världen är sig inte längre lik. Efter krigstidens Europa har länge präglats av fredssträvan, sammanhållning, samarbete och ökat välstånd. Berlinmurens fall 1989 och Sovjetunionens sammanbrott 1991 var viktiga milstolpar. Vi ville bygga en kontinent med gemenskap och samverkan.

Men något håller på att hända där vi inte längre känner igen oss. Ökade krigshot från öst, en greklandskris som tär på sammanhållningen och stora flyktingströmmar genom Europa. Allt fler talar om att vi idag står i en historisk situation. Det som varit finns inte längre kvar och vi vet inte riktigt vad framtiden för med sig.

Förändring och osäkerhet föder ångest. Men vi har alla ett ansvar att vara med och forma den framtid vi vill vara en del av. Tyvärr handlar mycket idag om hat och ökade motsättningar, om polarisering och resta murar. Både mellan människor och länder.

Som kristen kyrka är vi en del av en global rörelse. Vårt uppdrag är att verka för barmhärtighet och godhet. Inte bara mot våra egna, utan mot varje människa. Bibeln manar oss att forma en tillvaro präglad av tro, hopp och kärlek. Det är när vi visar detta i handling som vi tillsammans skapar den framtid vi vill vara en del av.

MARTIN LINDH, KYRKOHERDE

Innehåll

- | | | | |
|----|----------------------------------|----|--|
| 3 | Nya vyer för Kontakten | 11 | Herrens bön |
| 5 | När kyrkan kommer hem | 12 | På gång |
| 6 | Familjediakoni | 14 | Nya präster i Kungälv |
| 8 | Skolkyrkan vill lyfta eleverna | 15 | Korta nyheter |
| 10 | Våfflor i Kastala Ny medarbetare | 16 | Personligt: Kungälv är en välsignad stad |

Bilden på framsidan:

Glädje och kärlek när Bengt, Ann-Catrin och de andra från Kontakten fick åka på en segeltur med båten Elida.

FOTO: SVEN-BÖRJE ANDERSSON

”För mig är det viktigt att få prata av mig. Min diakon lyssnar och får mig på andra tankar. När hon går härifrån känner jag att jag mår bra.

”MARIANN” OM HEMBESÖK, S. 5

Svenska kyrkan finns genom Act Alliance på plats längs flyktingarnas väg med team av humanitära experter, tolkar och volontärer. FOTO: ILLES ÁDÁMKÓ

Visste du att...?

14 miljoner kronor har under september månad samlats in till Svenska kyrkans arbete bland flyktingar. Pengarna går till tak över huvudet, mat och rent vatten, hygienartiklar och babypaket men även till psykosocialt stöd – både till flyktingar i Europa och till människor i flyktingläger i bl.a. Jordanien, Irak och på Afrikas horn. Vill du vara med och bidra, sms:a: AKUT till 72 905 och ge 100 kr till katastrofarbetet.

Förra året besökte församlingen 159 personer i hemmet. Läs mer om hembesök på sidan 5.

Det är inte bara anställda som bär upp det församlingens diakoni. Förra året deltog 70 ideella personer i det diakonala arbetet. De ideella finns bl.a. med på Sjukhuset, på äldreboendena, Kontakten, pratcaféet och andra gemenskapsträffar.

Diakoni – ett uttryck för kärlek

Diakoni förklaras ibland som tro i praktiken. Ibland som kyrkans sociala arbete. Ordet diakoni kommer från grekiskan och betyder *tjänst*. Som kyrka har vi ett uppdrag att i allt arbete vara diakonal – att se våra medmänniskor och gestalta en kristen människosyn. Diakoni är en del av Guds eget väsen, ibland benämnt *agape* – ett uttryck för kärlek.

När Kungälv och Ytterby nu blivit en gemensam församling har vi också sammanställt **en ny gemensam församlingsinstruktion**. Den berättar hur vi som församling ska arbeta med församlingens grundläggande uppgift, där att utöva diakoni är ett viktigt perspektiv – att fira gudstjänst, bedriva undervisning och utöva mission de tre andra.

”Diakoni är att värna varje människas värde och värdighet, att i ord och handling gestalta en kristen människosyn, att se Kristus i vår nästa. Diakoni vänder sig till hela människan och hela samhället när vi hamnar i utsatta livssituationer” står det i instruktionen.

På de följande sidorna kan du läsa om några exempel på hur Kungälv-Ytterby församling vill ta sig an det diakonala uppdraget just i vårt samhälle. Det kan handla om att erbjuda hembesök, kontaktytor för den som saknar gemenskap i vardagen, hjälp i utsatta situationer, stöd till familjer, skolelever och samhället i stort.

Församlingsinstruktionen finns att ladda ner på svenskyrkan.se/kungav eller ring på 0303-377000.

Nya vyer för Kontakten

I början av sommaren blev stammisarna på Kontakten bjudna på en seglats med skeppet Elida. Att komma ut i friska luften och uppleva gemenskap och nya vyer är det som Kalle, Jalle och de andra framför allt bär med sig.

TEXT: KAROLINA BRAUN
FOTO: SVEN-BÖRJE ANDERSSON

Det är fredag och de sista frukostgästerna på Kyrkornas Omsorgs-Centrum Kontakten har lämnat. Snart börjar det bli dags för lunch och Cecilia, ideell i köket, har förberett köttfärslimpa med hemmagjord potatissallad och ägghalvor. Några av stammisarna som dyker upp är Jalle och Kalle. De hittade till Kontakten för några år sedan och nu blir det besök flera gånger i veckan.

– Tänk dig att få komma hit och äta mat för 10 kronor. Det blir 30-40 kronor i veckan – Hur mycket kostar inte en lunch ute? Plus att man har möjlighet att träffa folk, tjöta lite och få lyssna

till något från Bibeln, berättar Kalle, som är ensamstående och pensionär.

Många av Kontaktens besökare känner sig lite utanför i samhället. De saknar ofta ett sammanhang och kanske också ekonomin att ta sig för saker. Några har en missbruksbakgrund, men inte alla. Här är välkommen som man är.

– Hemma kan jag känna mig hängig på mornarna och tänka: ”Vad ska jag göra idag?” Men så kommer jag på ”Ja visst ja, jag ska ju till Kontakten”. Och så kommer man igång, fortsätter Kalle.

I början av sommaren blev stammisarna på Kontakten bjudna på en segeltur med båten Elida. För Jalle var det första seglingen någonsin.

– Det var fint! När båten gick iväg använde de motorerna. Sedan satte de upp seglen. Det var en härlig känsla när det satte av med väldig fart! berättar Jalle.

Även personer från Partille och Höno var inbjudna och det blev ett gäng på ca 40 personer som fick gå ombord i Ericksberg för en dagstur. Ett spännande ▶

En härlig känsla när vinden satte fart i seglen. Det tycker Jalle och Kalle som var med om segelturen med Elida.

När kyrkan kommer hem

När det är svårt att komma till kyrkan kommer kyrkan hem istället. Bilden är arrangerad.

► moment var när båten skulle segla under Älvsborgsbron. Några meter fanns tillgodo, men underifrån såg det nästan ut som att masten skulle fastna under bron.

– Seglingen var en väldigt bra idé. Dels att komma ut från stan i friska luften och dels för att få nya kontakter och uppleva nya vyer, tycker Kalle.

– Vi pratade, diskuterade och sjöng och såg det som gled förbi. Och det var fantastisk god mat, fortsätter Jalle.

Eller som Hans vid bordet intill uttrycker det – som gärna använder ordvitsar:

– Det var bra flyt och vi köla' med varann.

– En eloge till Lennart som ordnat allt, tycker Niels, som också var med på resan.

Lennart Åkerlund är föreståndare på Kontakten och känner Stefan Abrahamsson, kapten på Elida. Båten åker ofta ut med konfirmander och andra grupper.

– Idén var att hitta på något roligt som terminsavslutning för gästerna på Kontakten, berättar Lennart. Det är nog inte alla som får komma ut till havet och jag kom att tänka på Elida. De

hade en ledig måndag och bjöd oss på hela resan.

– Vad som särskilt var roligt var att det var frivilliga styrmän på båten, gamla pensionerade läkare bland andra, tycker Kalle. De hade ett intresse i att segla och såg ut att ha roligt. Och ett plus i kanten var att det var kaptenen, högsta hönset, som stod och diskade efter maten. Det säger en hel del om hur man blev bemött, fortsätter han, men ger samtidigt en gliring till Lennart:

– Jag bara väntar på att du ska diska här på Kontakten någon gång!

Det är en skämtsam men hjärtlig tongång runt lunchborden. Det blir en del retsamma kommentarer, men det sägs med kärlek i botten.

Lunchen avslutas med andakt, idag just på temat kärlek. Lennart tar fram gitarren och vi sjunger psalmen "Guds kärlek är som stranden". Marita Engdahl, en eldsjäl på Kontakten sedan många år, delar tankar om kärlek – ett tema som återkommer överallt inom konst och kultur, men som många kanske söker på fel håll.

Att många hittat till Kontakten för en kärleksfull gemenskap är i alla fall klart.

– Här får man kramar! säger Kalle.

Ur Församlingsinstruktionen:

Kyrkornas OmsorgsCentrum i Kungälv har till uppdrag att utifrån en kristen människosyn med Jesus Kristus som förebild och kraftkälla genom samarbete med församlingar och kommun skapa intresse och förutsättningar för ett ökat socialt diakonalt engagemang för människor i utsatta situationer./.../ Målsättningen är att möta våra medmänniskor i utsatta situationer i ögonhöjd.

KONTAKTEN
Kyrkornas Omsorgscentrum

KOC-Kontakten finns i källarplanet på Torggatan 5 i centrala Kungälv och har öppet mån, ons, fre kl 9–13 och lördagar 12–15. Här kan man fika och äta lunch för en billig peng. Verksamheten drivs av Kyrkornas OmsorgsCentrum. Företag sponsrar med en del mat och det är ideella som sköter matlagningen.

Det behövs fler som vill hjälpa till!

Kan du tänka dig att stå i köket ca ett par gånger i månaden eller hjälpa till på annat vis? Kontakta föreståndare Lennart Åkerlund, tel 0303-37 70 27.

Att få prata om livet, rädsla och ångest med någon utanför familjen är viktigt för sjukdomsdrabbade Mariann. – Diakonen lyssnar och får mig på andra tankar. När hon går härifrån känner jag att jag mår bra, berättar hon.

TEXT & FOTO: KAROLINA BRAUN

Det är vardag och Mariann har varit vaken sen klockan tre i natt. – Så fort jag rör mig tar luften slut, berättar hon.

Rösten är andfädd och hon känner sig ofta svimfärdig. Två gånger i sommar har hon varit inlagd på Kungälv sjukhus, först för brusten blindtarm och sedan för sitt låga blodtryck. Och det är inte de enda sjukhusbesöken de senaste åren. Mariann jobbade på tills hon var 67. Sedan bröt hon fotleden i två omgångar och fick däremellan proppar på flera ställen samtidigt. Det var i den vevan hon kom till Fridhemskullen, där hon kom att stanna i 11 månader.

– Jag var så dålig och personalen förstod att jag behövde någon att prata med. Så fick jag kontakt med en av diakonerna i kyrkan, och för henne kunde jag berätta om alla mina tankar och känslor. Eftersom jag har drabbats så

mycket har jag funderat mycket över varför livet blivit som det har blivit.

I början besökte diakonen henne ungefär en gång i veckan. Och sedan Mariann kom hem igen har hon fortsatt att hälsa på.

– Jag har burit på en rädsla och dödsångest. Kropp och hjärna samarbetar inte alltid. Även om jag tänker "Det löser sig" så tänker inte alltid kroppen så. För mig är det viktigt att få prata av mig. Min diakon lyssnar och får mig på andra tankar. När hon går härifrån känner jag att jag mår bra.

Mariann har god stöttning av familjen och visar gärna bilder på sina närmaste. Det var hennes dotter som fick in henne på sjukhuset när hennes blindtarm brast i somras – något som närapå kostade henne livet. Och samtidigt som hon fick propparna föddes också hennes yngsta barnbarn. När Marianne kände det nyfödda barnet hos sig fick hon också livsviljan tillbaka. Nu är han sex år och de har fortfarande en speciell kontakt.

– Han skickar sms och säger "nu vill jag gå till mormor".

Marianne visar mig rummet med hans leksaker och pekar på lexikonerna i bokhyllan som han vill att de ska titta i.

– Vi såg en bild på Jesus och Maria och han undrade: Men varför finns det ingen bild på Gud, hans pappa? Han funderar över mycket och han förstår också att jag inte alltid mår så bra.

Även om familjen är stöttande har det betytt väldigt mycket att få prata med någon som står utanför.

– Jag vill inte gråta inför familjen och lasta på dem hur jag mår – de vill peppa och det orkar jag inte riktigt med. Diakonen lyssnar och säger att det får ta sin tid – och det är det som jag behöver höra.

Mariann tror inte att det är så känt att man kan få den hjälpen från kyrkan.

– Det är fantastiskt att det finns diakoner. Det finns många som är ensamma eller som inte kan gå ut – så det betyder enormt mycket.

Tron har funnits med sedan barnsdomen hos Mariann, det var en självklarhet i hemmet att gå i kyrkan. Och mötena med kyrkan var för det mesta positiva – även om det fanns en och annan sträng präst. Men när sjukdomarna kom, kom också tvivlet.

– Jag orkar helt enkelt inte tänka på att tro. Men min diakon är bra som säger att jag får ta det ett tag i sänder. Hon har inte varit drivande på det sättet. Att ►

► bli stark är det viktigaste, så kommer det nog, säger hon.

Diakonen följde med Mariann till sopplunchen i Munkegårdekyrkan på torsdagar och det har blivit en viktig träffpunkt för Mariann.

– Här har jag fått så goda vänner. Vi äter god lagad mat, sitter tillsammans och pratar. Det är underbart! Jag känner mig så lugn och tillfreds när jag går därifrån.

Det brukar vara en kort andakt, där prästen pratar så att man begriper och det blir samtal och diskussion efteråt. Då känner Mariann att hon vågar tro lite igen.

– Jag berättar för alla om sopplunchen, men det är inte många som vågar följa med. Det är lättare och inte så stelt och högtidligt i kyrkan nu som det var förr, men många verkar ändå tro det.

Hon berättar att de som ansvarar för sopplunchen ringt och frågat varför hon ännu inte kommit nu i höst och de erbjöd henne skjuts.

– Men jag ska gå dit, jag vill komma igång, säger Mariann bestämt.

Att klara sig själv så gott det går och göra det man kan är viktigt för Mariann. Hon längtar ut till naturen och till älgarna och rådjuren i skogen intill. Just nu kan hon klara två minuter på motionscykeln, sen säger andan stopp. Livet ska inte ta slut vid 76 menar hon – men det är en kamp att orka vidare.

– Hade jag gett upp hade jag gjort det för länge sen. De dagarna jag mår bra försöker jag gå ut, andra dagar får jag ligga. Det finns så många glädjeämnen i livet och inte bara svåra dagar – även om de har blivit fler. ●

FOTNOT: Mariann i artikeln heter egentligen något annat.

Ur församlingsinstruktionen:

För den som är gammal eller sjuk och inte längre kan söka sig till församlingens gemenskap är det angeläget att det finns möjlighet till hembesök så att gemenskapen med församlingen inte upphör.

Stina Eklund från Kyrkans familjerådgivning är gäst i föräldracaféet.

Familjediakoni

När man får barn väcks ofta livsfrågor, samtidigt som relationen kan sättas på prov. Familjediakonerna Ulrika och Christina vill ge föräldrar mer möjlighet till samtal, stöd och reflektion.

Vad är viktigt för att det ska vara bra i en familj? Jo, familjen behöver både ge öppenhet, skydd och flexibilitet till sina medlemmar. Man kan jämföra det med ett hus – det behövs dörrar och fönster, både för att kunna ta sig ut men också för att kunna stänga till.

Det säger Stina Eklund från Kyrkans familjerådgivning i Göteborg som är gäst i föräldracaféet i Kungälv församling. I sin roll som psykoterapeut möter hon ofta par och familjer som har kört fast i mönster de måste få hjälp med att ta sig ur. Till Kyrkans familjerådgivning kan även familjer som bor i Kungälv-Ytterby församling komma. Priset är subventionerat till 300 kronor per besök.

De flesta av föräldrarna som sitter runt kaffeborden ikväll har ganska små barn. Många funderar på hur de ska uppfostra sina barn på bästa sätt, och samtidigt få tid att vårda relationen.

– Föräldrar frågar ofta ”Vad är rätt och fel?” Då brukar jag säga att man som familj tillsammans måste bestämma vad som är viktigt och sen köra på

det. Det behöver inte vara som för andra familjer – det viktiga är det fungerar för oss, menar Stina.

Efter lite trevande inledning vågar föräldrarna själva dela med sig av sina tankar. Att lyssna på barnen mer och inte bara komma med färdiga svar är en reflektion. Att stänga av teven en kväll i veckan och prata med sin partner om annat än vardagsfrågor en annan.

På kyrkans öppna förskola träffar familjediakonerna Christina Carlsson och Ulrika Algesund många familjer. För dem är det viktigt att stötta både barnen och föräldrarna.

– Jag brinner för att möta familjer och vill vara ett stöd till de vuxna i rollen som föräldrar. Jag tycker att barn överlag är mer utsatta idag, de hamnar ofta i kläm, menar Christina.

– Min önskan är att kunna vara ett bollplank och en samtalspartner till föräldrar. Om jag kan hjälpa föräldrarna att bli starkare så hjälper jag också barnet, tycker Ulrika.

Ulrika ser att när man får barn väcks ofta livsfrågor, samtidigt som relationen många gånger sätts på prov. Men i samhället saknas ofta både tid och forum att lyfta dessa frågor. Där hoppas familjediakonerna kunna fylla ett behov.

– Jag vill hjälpa människor var de än befinner sig, säger Ulrika. I Ytterby där

jag jobbar finns det många som har råd att köpa hus och villa – men här kan problemen också handla om att man har problem med relationen.

Föräldracaféet är ett forum där det finns möjlighet att få inspiration och samtala med andra föräldrar. Men ibland kan det också vara nödvändigt med enskilda samtal. För personer som redan är aktiva i kyrkans verksamhet kan det vara naturligt att be kyrkan om stöd. För andra kan steget kännas långt.

– På vårdcentralen kan man bara få ett begränsat antal samtal, sen blir man hänvisad vidare, ibland till en diakon, berättar Ulrika.

Många vet inte vad en diakon är för något, men en del vågar ändå ta steget. Ulrika följer upp sina kontakter med samtal efter de behov som finns. Det kan handla om problem i relationen, men också om andra saker.

– Att ta kontakt med socialtjänst och myndigheter är inte lätt när man själv är i en utsatt situation. Då kan man behöva stöttning och det händer att jag följer med på möten. Det handlar också om att identifiera problemet. En lösning kan kanske vara att få prata med en terapeut och då kan jag förmedla en kontakt. När man mår dåligt orkar man många gånger inte söka hjälpen själv, fortsätter Ulrika.

Ibland behöver familjerna ekonomisk hjälp. Det finns vissa möjligheter att söka bidrag från kyrkan, men ibland hjälper församlingsbor till.

– Jag har ställt frågan i gudstjänsten

om inte någon har en bilbarns stol, vinterskor i den och den storleken eller vad som kan behövas. Det har varit jättestort gensvar och jag har kunnat ge direkt. Om församlingsborna vet vilka behoven är, är de ofta villiga att ge det. Det är härligt när församlingen kan hjälpa till på det här sättet! berättar Ulrika.

Att kyrkans barnverksamhet inte tar värdefull tid från familjerna känns också allt viktigare.

– Tidigare erbjöd vi skolbarn att komma till grupper på kvällen. Men vi kände att kyrkan inte får bli ännu en kvällsaktivitet. Därför erbjuder vi nu den gruppen att komma på eftermiddagarna efter skolan – så kan föräldrarna hämta här istället för på fritids. Kyrkan får inte göra det svårare för barn och vuxna att umgås, menar Christina.

Att också personer med annan än svensk bakgrund hittar till kyrkans verksamhet ser Christina som positivt. Nyinflyttade invandrarfamiljer utan förskoleplats kommer ofta till öppna förskolan tillsammans med kommunpersonal – och en del stannar kvar. Och två somrar i rad har Christina varit med i en grupp som ordnat aktiviteter för tjejer med invandrarbakgrund, som annars ofta inte har så många sommaraktiviteter.

Överlag vill Christina gärna jobba för fler möten över gränserna.

– Jag vill gärna föra ihop olika åldrar och jobba mer för att personerna i öppna förskolan ska möta församlingen – det kan göras bättre än idag. ●

Familjediakonerna Ulrika Algesund och Christina Carlsson.

Röster om familjediakoni

”Anledningen till att jag sökte hjälp var att jag kände att jag höll på att förlora fotfästet. Jag lever med en ständig smärta sedan många år på grund av en olycka. Det är en lång kamp mot Försäkringskassan och försäkringsbolag som aldrig verkar ta slut. Jag har också en väldigt ansträngd ekonomisk situation och har varit utförsäkrad under en period. Och ett av mina barn har fått diagnosen borderline.

Mitt äktenskap har tagit stryk av allt. Vi har alltid hållit ihop och kunnat stötta varandra. Men alla års slit tar på allas krafter. Det blir för övermäktigt och jag känner att jag håller på att rasa samman. Jag är så oerhört tacksam att jag kom i kontakt med en diakon. Jag har fått prata av mig och hon har verkligen lyssnat. Ibland hjälper hon mig till andra sätt att se på saker. Det är lätt att man fastnar i sina egna tankar och sin egen sanning. Jag har alltid gått därifrån med något som gör att jag orkar lite till.”

”Jag är mamma till två underbara små barn. Trots att barnen varit och är den största av alla gåvor så vet alla mammor och pappor att småbarnsåren är en intensiv och krävande period i livet. Kanske just för att mamma och pappa inte har så många timmar över till samtal och egentid. I vårt fall blev det allt svårare att mötas och de få samtal som realiserades blev oförstående och kalla. Detta tillsammans med en tid av återkommande sjukdomar och sjukhusperioder lade grunden till att vi i vår relation kom allt längre bort i från varandra. I den situationen är man väldigt ensam!

Jag fick kontakt med diakonen på öppna förskolan dit jag sökte mig efter en tid. I mitt fall har samtalen inneburit en hjälp att se saker ur ett annat perspektiv, samt ett stöd och en värme från en medmänniska som känns äkta och vill väl. Jag är tacksam för de möten och samtal vi haft och jag önskar att fler skulle använda möjligheten att reflektera och få känna värme när livets vindar känns kalla.”

Skolkyrkan vill lyfta eleverna

Det krävs samarbete när gruppen ska få över alla medlemmar genom ett spindelnät.

Skolkyrkan vill vara en vuxenkon-takt för eleverna, men också ett stöd till skolan. – Som kyrka är det viktigt att få göra något i när-sam-hället, lyfta det till något bättre, menar Simon i Skolkyrkan, som varje höst inbjuder sjunde-klasser till samarbetsövningar.

TEXT & FOTO: KAROLINA BRAUN

Solen sänder augustistrålar och sjunde-klasserna från Thorildsko-lan promenerar upp till brand-stationen. Här möter Camilla, Jonas, Simon och Tobias från Skolkyrkan upp. Det är dags för samarbetsövningar innan eleverna avslutar sin andra skoldag. **Att gå i högstadiet känns nytt och lite säkert pirrigt för de flesta. Vilken roll kommer jag att få i klassen? Kommer jag att få några nya kompisar? Det här är frågor som säkert väcker fler fun-deringar – än kanske vilka skolämnen som står på schemat.**

– Vilka skolor kommer ni ifrån? und-rar Jonas som inledning.

Diseröd, Fontin, Älvkullen, Sand-

backa. Svaren kommer från olika håll.

– Då är ni nya för varandra, fortsät-ter Jonas. Under de kommande åren kommer ni att samarbeta mycket med grupparbeten och annat. Och vi vill ge er träning för detta. Ju bättre ni samar-betar, desto bättre kommer det att gå att lösa problemen.

Eleverna delas in i grupper som sprider ut sig på en motionsslinga bakom brandstationen.

En av klasserna har en idrottsprofil och många av eleverna tränar fotboll, handboll eller karate. Och det märks att de är tävlingsinriktade. Första stationen för Simons grupp blir ”pipeline”. Här gäller det att med varsitt rör bilda en lång pipeline och rulla en boll igenom.

– Ställ er lite mer rakt! Den som är sist får vara beredd på att springa fram. – Var är bollen?

Åsikterna duggar tätt, gruppen lyckas inte riktigt enas. Bollen ramlar igenom på mitten – och så gruppen får börja om. Det går trögt och det blir en del sura miner när gruppen inte lyckas slå dagens rekord. Men ännu är det bara

första övningen, och gruppen tävlar framför allt mot sig själva.

Camillas grupp ska röja minor i form av tråklossar innanför ett avspärrat område. Med hjälp av en krok och flera snören ska gruppen tillsammans försöka lyfta minorerna och hänga upp dem på ett band, utan att gå innanför området. Gruppen har sju minuter på sig. Det går olika fort att fånga upp minorerna. Ibland tar det tid och ibland tippas minorerna så det blir svårt att få tag.

– Försök att prata med varandra så går det lite lättare, tipsar Camilla.

Det är lite tyst i gruppen, men Eddie tar ledarkommandot och försöker tipsa de andra hur de ska göra.

– Nu är det en minut kvar, säger Ca-milla.

Plötsligt lyckas gruppen få upp tre minor i rad – men det går lite för fort när de ska hängas upp på snöret – gruppen tappar två av dem på marken. Det är ändå sex minor som hänger där när de sju minuterna har gått.

– Jättebra jobbat, tycker Camilla.

När varje grupp har gjort uppemot tio

Det gäller att ha tungan rätt i mun när eleverna ska bilda pipeline, hålla många bollar i luften eller rensa ett minfält med hjälp av snören.

övningar samlas hela klassen för fika.

– Vad kom ni fram till nu? undrar Camilla. Hur gick det att samarbeta?

Att man behövde prata med varandra och komma överens är en av slutsatserna – liksom att det var viktigt att bidra till en god stämning.

Lärarna Rickard och Antje är mentorer för sjunde-klassen 15B på Thorild. Båda är nyanställda men väldigt positiva till Skolkyrkan och samarbetsövningen.

– Detta är helt suveränt, det handlar ju om att skapa sammanhållning så här i början. Eleverna behöver få en plattform där de kan lära känna varandra på ett avslappnat sätt och inte bara undervisning. Här tävlar de mot en tid och inte mot varandra, menar Rickard som är lärare i bl.a. matte och NO.

Rickard ser att eleverna gillar övningarna.

– Jag märker att de har fokus på nästa aktivitet och inte bara på vad klockan är.

Tyskaläraren Antje är inne på samma linje:

– Första dagarna i en klass skapar grunden för elevernas fortsatta syn på varandra. Det här är ett underbart tillfälle för dem att se olika saker hos varandra. Och att kunna umgås med både tjejer och killar. **Som vuxen är det också viktigt att inte bara släppa gruppen fri att hitta sina egna roller. Den som är tyst måste få höras och den som hörs jämt måste ge andra plats. Är det jobbet inte gjort i sjuan är det mer eller mindre kört sedan, menar Antje.**

Skolkyrkan i Kungälv är ekumenisk och består av personal och volontärer från Svenska kyrkan, Pingstkyrkan och Equmeniakyrkan (som dock för närvarande saknar personal). Samarbetsövningarna som start på terminen har Skolkyrkan erbjudit under flera år nu. Och intrycket från Skolkyrkan är att det tas emot positivt från skolorna.

– Förra året ringde till och med en lärare från en åttonde-klass och frågade om de fick komma. De hade en del problem i klassen och hade missat förra året, berättar Jonas i Skolkyrkan.

Syftet med samarbetsövningarna är både att erbjuda något som skolan efterfrågar och att presentera Skolkyrkan för både lärare och elever. Två dagar i veckan finns Jonas och Simon på caféet på Thorildskolan. I Munkegårdekyrkan intill Munkegårdeskolan träffas Camilla och Tobias på ”Café Munken” och även på Ytterbyskolan finns Skolkyrkan regelbundet. Skolkyrkan arrangerar ofta spel och tävlingar – men ger också eleverna möjlighet till samtal och att få en vuxen kontakt.

– Vi vill bidra till en bättre miljö för eleverna. Jag kritiserar inte lärarna, utan förstår verkligen att de behöver ha sina raster för att vila och prata med varandra. Men det behövs fler vuxna i korridorerna – ju fler desto bättre. Och där fyller vi ett behov – det har vi också fått höra av rektorerna, menar Jonas.

– Vi kan hjälpa till med det som vi är bra på. Som kyrka är det viktigt att få göra något i näringslivet, lyfta det till något lite bättre. Jag har själv ett bibelord från Jeremia som ledord: ”Sök den stads bästa dit jag har fört er... och be för den till Herren”, berättar Simon. ●

Värmande våfflor i Kastala

Det nystartade våffelcaféet i Kastalakyrkan lockar flera gäster med gemenskap och fräsiga våfflor för en billig peng.

TEXT & FOTO: KAROLINA BRAUN

Margareta, Marianne och Per-Olof möter upp i fina namnade förkläden och tar i hand. Vardagscaféet på tisdagar kl 10-12 är nytt för hösten och flera gäster har hit-

tat hit idag, trots att regnet har strilar ner i Kungälv hela morgonen.

– Jag går på alla såna här aktiviteter, berättar Anna-Grethe vid ett bord.

– En vän till mig brukar gå hit, men hon är inte här och det här är första gången för mig, säger Kerstin på platsen intill.

Det är diakon Eleonor Evenbratt som planerat våffelcaféet, men hon blev sjukskriven i början av hösten. Men den stora gruppen ideella bär upp caféet ändå. De turas om att grädda våfflor

och några håller även i middagsbönen kl 12.

– Det var så väl planerat att det var bara att följa instruktionerna, konstaterar Margareta. ●

Ur församlingsinstruktionen:

I Kungälv-Ytterby församling vill vi för att förebygga ensamhet och isolering skapa mötesplatser för gemenskap så att omsorg om varandra kan bli verklig.

TEXT OCH FOTO: KAROLINA BRAUN **Ny medarbetare**

Carin Wrennfors är ny administrativ chef i Kungälv-Ytterby församling.

– Jag bor med Daniel i Getskär i Stora Höga med barnen Anna, Lukas och

Filippa. Jag är 42 år, kommer från näringslivet och har jobbat mycket med kundservice och med ledarskap.

Varför sökte du den här tjänsten?

– Jag har velat jobba i kyrkan ett tag – kyrkan är en viktig plats där människor samlas, särskilt när det händer stora och svåra saker. Jag är själv aktiv i kyrkoråd och kyrkofullmäktige i Solberga pastorat där jag bor. Där har jag också varit med i projektgruppen för Kyrkans Hus i Stora Höga som vi kunde inviga i maj.

Vad innebär det att vara administrativ chef?

– Min roll är att verka i bakgrunden – att göra det möjligt för personal i verksamheten att göra det dem är bra på och att det finns lokaler att komma till. Jag ansvarar för fastighetsfrågor, bidrag, av-

tal och för personalgruppen som arbetat administrativt. Vid årsskiftet ska församlingen börja köpa tjänster som bokslut och budget från en ny servicebyrå i Uddevalla som ska serva flera pastorat. I långa loppet innebär det effektivisering och kostnadsbesparing. Därför kommer min tjänst troligen också förändras och jag får mer tid att avlasta kyrkoherden med t.ex. HR-frågor.

Upplevelser hittills?

– Det är mycket att sätta sig in i så man inte gör fort och fel. Jag kastas mellan olika ärenden, men det är härligt. Jag tycker jag har hamnat bland jättebra människor, alla brinner för sina uppgifter. Det känns roligt och inspirerande! ●

Herrens bön.

När vi frestas, när vi prövas

Olika översättningar av Herrens bön, Vår fader eller Fader vår, talar om frestelse eller prövning. Gabriel Bengtsson delar tankar om hur man kan tänka kring begreppen.

TEXT: GABRIEL BENGTSOON
FOTO: KAROLINA BRAUN

Ska man skriva om den sjätte delen av Herrens bön så är det svårt att komma förbi den tydliga skillnaden mellan den gamla översättningen, ”inled oss icke i frestelse”, och den nya, ”utsätt oss inte för prövning”. Annars är skillnaderna mellan översättningarna mest språkliga, men här är ett exempel på skillnad i innehåll, för frestelse och prövning är inte samma sak.

Med frestelse brukar vi mena något lockande, en situation där min egoism riskerar att ta överhanden så att jag handlar på ett sätt som är fel, eller där jag riskerar att välja den lätta vägen istället för den rätta vägen. Med prövning brukar vi mena något svårt som händer mig, ett lidande som jag måste hantera och ta mig igenom. När en frestelse blir övermäktig, så att jag handlar fel, behö-

ver jag Guds förlåtelse och hans upprättelse. När en prövning blir övermäktig, så att jag inte kan se någon utväg, så behöver jag Guds kraft och hans hjälp. Ibland kan något förstås vara en frestelse ur ett perspektiv, och en prövning ur ett annat perspektiv – som två sidor av samma mynt.

Bakgrunden till den här översättningsskillnaden är att den grekiska som Nya Testamentet ursprungligen skrevs på, inte hade två olika ord för frestelse och prövning, utan bara ett: peirasmos. Utifrån sammanhanget där ordet står får man avgöra om det är en frestelse eller en prövning som avses. Ofta är det tydligt, men i Herrens bön är det inte så självklart. Vad är det Jesus vill lära sina lärjungar att be om: att vi inte ska bli frestade, eller att vi inte ska bli prövade? Här finns inte plats att reda ut de olika överväganden som måste göras, eller att argumentera för den ena eller den andra översättningen, men oavsett vilken man väljer, så finns det saker att vara uppmärksam på.

Den som ber ”inled oss icke i frestelse” får tänka på att Gud aldrig frestar nå-

gon, som Jakob skriver i sitt brev. Frestelsen har sin rot i mitt eget begär. Det jag ber om är att Gud ska bevara mig och att han ska ge mig kraft att kämpa mot och vinna över de frestelser jag möter. I den kampen kan man känna sig liten och svag många gånger, och då är det gott att få hämta styrka i att bönen motsvaras av ett löfte från Gud, ett löfte som Paulus gör till ett lovsångsrop i sitt första brev till församlingen i Korinth: ”Gud vare tack som ger oss seger genom vår Herre Jesus Kristus!”

Den som ber ”utsätt oss inte för prövning”, får tänka på att Gud använder prövningarna för att ta fram det som är äkta i vår tro, som Petrus skriver i sitt första brev, där han jämför med hur det dyrbara guldet måste renas i eld. Det jag ber om är att Gud inte ska låta mig prövas mer än jag klarar av – så att jag inte förlorar tron. Den bönen motsvaras också av ett löfte från Gud, som även det finns i 1 Korinthierbrevet: ”Gud är trofast och skall inte låta er prövas över förmåga: när han sänder prövningen visar han er också en utväg, så att ni kommer igenom den.” ●

Gudstjänst för klimatet

På **söndag 18 oktober** kl 18 är du välkommen till Kastalakyrkan för en gudstjänst för klimatet och vår värld, med musik av Per Harling. Medverkar gör Kastalakören, präst Evelina Johansson, kantor Kristina Sikström och internationella gruppen i Kungälv-Ytterby församling. Gudstjänsten är en del i församlingens satsning i klimatkampanjen "Act Now for Climate Change" som du kan läsa mer om på sidan 15.

Café Planet

Café Planet är en serie föreläsningar och samtalskvällar i Kungälv församlingshem kring hur vi kan göra vårt lokalsamhälle mer hållbart. **Måndag 19 oktober** kl 18.30 är rubriken *Vad är kollaborativ ekonomi?* Företeelsen att samarbeta och dela på kunskap, färdigheter, verktyg, prylar, kläder osv. är gammal men ändå är det som att vi behöver uppfinna hjulet på nytt. Vi träffar företrädare för den nya rörelsen "kollaborativ ekonomi" och samtalar kring hur vi skulle kunna arbeta för ett ökat delande i Kungälv.

Nästa Café Planet blir därefter 26/10 kl 18.30 i Kungälv församlingshem. Då handlar det om TTIP – handelsavtalet mellan USA och EU. Innebär det hot eller möjlighet för miljön, välfärden och demokratin? Välkommen!

Café Planet är ett samarbete mellan Studieförbundet, Omställning Kungälv och Svenska kyrkan.

Höstkonferens i Ytterby

Den **23-24 oktober** är du välkommen med på en höstkonferens i församlingens regi i Ytterby församlingshem. Det blir tid att dela måltider, undervisning, samtal, gemenskap och gudstjänst. Temat är "Vårt dagliga bröd" och medverkar gör församlingens präster.

För måltiderna för båda dagarna betalar man 200 kr, barn 5-10 år 150 kr och barn 0-4 år gratis. Man kan också välja att bara vara med på lördagen, då betalar man 150 kr. Läs mer på svenskakyrkan.se/kungalv.

Anmälan så snart som möjligt till mattias.wodlen@svenskakyrkan.se eller 0303-37 70 67.

St Halvards kyrkoruin

Nya och gamla kyrkor

Tidigare år har vi haft en serie i Kyrko-bladet kallad "Dagens kyrka". Där har arkeolog Kristina Bengtsson berättat kort om de olika kyrkorna i vår bygd, från fylkeskyrkan i Ytterby på 1000-talet och Sankt Halvard från 1100-talet till senaste bygget Munkegårdekyrkan från 1997. I dagledigträffen **onsdag 28 oktober** berättar hon om kyrkor i Kongahälla och Kungälv under 100 år. Välkommen till Kungälv församlingshem kl 11.

Om ursprung & identitet

Välkommen till en cafékväll med angeläget tema i Ytterby församlingshem **onsdag 11 november** kl 19. Claudia Vingren berättar om sitt sökande efter sin biologiska mamma i Colombia. Trots en trygg och kärleksfull uppväxt i Sverige fanns ärrer efter de första svåra åren kvar. När Claudia själv blev mamma kände hon sig tvingad att söka svar om sin egen barndom – en resa som blev både smärtsam och helande. Hon ville veta mer om sitt ursprung – men fann en identitet.

Anmäl dig senast 10 november till ulrika.algesund@svenskakyrkan.se, 073-707 70 09 eller christina.c.carlsson@svenskakyrkan.se, 0303-37 70 14.

En dag för dig som sörjer

Svenska kyrkans församlingar inom Kungälv kommun bjuder återigen gemensamt in till *En dag för dig som sörjer*. Välkommen att anmäla dig till Kastalakyrkan **lördag 14 november** kl 9.30-ca 15. Under dagen finns möjlighet att lyssna, reflektera och tala med andra i en liknande situation. Gun Svensson, psykoterapeut, föreläser också utifrån temat "När livet brister". Vi avslutar dagen med musik och ljusständning.

Du betalar 40 kr för lunch och fika och du behöver anmäla dig senast 9/11. För mer information och anmälan kontakta diakon Sven-Börje Andersson, tel 0303-37 70 63 eller sven-borje.andersson@svenskakyrkan.se

Sju sorters kakor

De flesta av oss har nog någon relation till begreppet "sju sorters kakor". Kanske har du egna kakrecept ömt bevarade i kökslådan? **Torsdag 19 november** får vi besök av **Birgitta Rasmusson**, känd som domare i programmet *Hela Sverige bakar*. Hon har även arbetat på ICA:s provkök och varit med och skrivit klassikerna *Den rutiga kokboken* och just *Sju sorters kakor*. Birgitta berättar om kakor och kafferep genom tiderna. Tag gärna med dina egna favoritkakor så provsmakar vi tillsammans! Caféet börjar kl 10.30. Kl 11 föreläser Birgitta och kl 12-13.30 serveras också lunch. Välkommen till Ytterby församlingshem! ●

Försäljningar

Ytterby arbetskrets har försäljning **onsdag 18 november** i Ytterby församlingshem. Det blir café och lotteri från kl 17 och auktion från kl 19 med ostar, hembakt, handarbeten m.m. till förmån för missionen.

Kungälv arbetskrets har julbasar i Kungälv församlingshem **lördag 21 november** från kl 10. Det blir lotterier, brödförsäljning, café m.m. till förmån för Svenska kyrkans internationella arbete och andra viktiga ändamål.

Julbrass i advent

På **lördag 28 november** kl 18 blir det julbrass i Ytterby kyrka. Det blir härlig blandad brassmusik med Brazzeriet, BrassBoys, Kjell Wigander (f.d. Göteborgsoperan), trombon, och solister under ledning av Claes Willig.

Sorgegrupp barn/unga

Sjukhuskyrkan och Kungälv sjukhus startar återkommande sorgegrupper för barn och ungdomar 8-20 år som har förlorat en förälder eller ett syskon genom dödsfall. I sorgegruppen möts vi genom samtal, fika och andra kreativa sätt. Teman som tas upp är till exempel familj, minnen, känslor, sorg och var jag kan få stöd.

Är du eller ditt barn intresserad, kontakta Marie Pervik, marie.pervik@svenskakyrkan.se, 0303-377046 eller Eva Olofsson, eva.k.olofsson@vgregion.se, 0700-822104. Sorgegruppen är avgiftsfri.

Skicka ett sms med texten 50, 100 eller 200 till nummer 72 999, så skänker du motsvarande belopp till Världens Barns insamling.

Öppet på kyrkogårdarna

Skogskyrkogården

FREDAG & ALLA HELGONS DAG KL 10-16
Kaffeservering på kyrkogårdsexpeditionen. Öppet i Bergsalen, med möjlighet till egen andakt eller samtal med diakoner.

ALLA HELGONS DAG 31/10 KL 12 OCH 14
Andakter i Bergsalen med präst Filip Lindstrand och solist Jennie Elonsson.

Sankt Halvards kyrkogård

FREDAG & ALLA HELGONS DAG KL 10-16
Kaffeservering.

Ytterby kyrkogård

FREDAG KL 10-16
Kaffeservering i församlingshemmet.

Gudstjänster i våra kyrkor

Kungälv kyrka

ALLA HELGONS DAG 31 OKTOBER
Högmässa kl 11, Evelina Johansson

SÖNDAG 1 NOVEMBER
Gudstjänst kl 11, Lennart Johnsson

Musik- och minnesgudstjänst kl 18, Per-Olof Holm. Delar ur requiem "Nu är en dag framliden" av Alf Hambe och Hans Kennemark framförs av Kammarkören, Hans Kennemark – violinist och solist, med flera musiker.

Ytterby kyrka

ALLA HELGONS DAG 31 OKTOBER
Gudstjänst kl 10, Gabriel Bengtsson, Manskör

Musikgudstjänst kl 18, Gabriel Bengtsson, Kyrkokören, Per Högberg – orgel. Musik av bla Stanford, Bainton och Nils Eriksson.

SÖNDAG 2 NOVEMBER
Högmässa med minneskaraktär kl 10, Per-Olof Holm

Kastalakyrkan

SÖNDAG 1 NOVEMBER
Högmässa kl 10, Sigvard Möller, Kastalakören

Munkegårdekyrkan

ALLA HELGONS DAG 31 OKTOBER
Högmässa kl 17, Filip Lindstrand

Nya präster i Kungälv

Per Wallin är 35 år, bor med fru och tre barn i Björlanda, och är ny präst i Kastalakyrkan. Han kommer närmast från en tjänst i Lysekil men har tidigare varit pastorsadjunkt i Romelanda, så Kungälv är inte helt nytt.

– Jag känner flera aktiva i församlingen och Kastala känns som en spännande kyrka. Vi flyttade ner från Lysekil när jag var pappaledig eftersom min fru som är fordonsingenjör inte fick något jobb där, utan hade kvar sitt jobb i Torslanda, och det var långt för henne att pendla. Jag tänkte att mitt jobb får ge sig – och så kom den här tjänsten.

Till Kastalakyrkan kommer blandade åldrar, här finns både många ideella och många idéer, menar Per.

– Just nu är mitt fokus att lära känna församlingen och jag har säkert träffat några hundra personer redan. Det finns mycket som kyrkan skulle kunna göra och som redan görs. Det hör till att allt som lever förändras och utvecklas.

Hur ser du på din roll som präst?

– Jag tänker mycket på ett bibelord från Efesierbrevet ”Utrusta de heliga för tjänst”. I grunden är det inte så mycket vad jag ska göra – utan vad församlingen gör. **Det är glädjande att se människor i funktion – se dem växa och blomma ut, och kanske ta steg de inte riktigt vågade. Jag hoppas kunna möta människor med nyfikenhet och se deras gåvor och behov – snarare än att be dem ”vill du vara en kugge och göra det här och det där”. Då tror jag att människor vill vara med.**

Vad är en bra gudstjänst för dig?

– Den ska vara på riktigt. Gudstjänsten ska inte bara vara tomma fraser utan

påverka våra liv och ge oss hopp. Jag är i övrigt allätare – jag kan älska en ortodox, katolsk, lågkyrklig eller frikyrklig gudstjänst, så länge den känns på riktigt är formatet inte det viktiga.

Hur kan församlingen nå människor utanför kyrkan?

– Allt handlar om att bygga relationer tycker jag. I Lysekil var folk i församlingen ute och spelade fotboll och gjorde andra aktiviteter. Det gjorde att människor också med utländsk bakgrund började komma till kyrkan. En boll satte i rullning, och fler kom till. **Det berikade församlingen väldigt mycket. Jag tycker att det är utmaningarna och olikheterna som gör det så spännande att vara församling. Kyrkan har alltid varit och är en världsvid gemenskap.**

Evelina Johansson

31 år, är ny präst i Kungälvs kyrka. Hon kommer från Sollefteå i Ångermanland, och har bl.a. arbetat som präst i Örebro och senast Västerfärnebo-Fläckebo församling i Sala kommun. Västkusten är dock ny för Evelina.

– Egentligen är det här söder om min sydgräns, men jag hörde gott om Kungälv. Som präst kan man få leta lite för att hitta en församling man matchar. För mig som inte har några bindningar verkade den här tjänsten bra.

Evelina gick prästutbildningen i Uppsala och prästvigdes 2010. *Varför ville du bli präst?*

– I grunden blir man präst därför att man tror att Gud vill det. Sedan kan man själv ha idéer om vad man ska göra. Men för mig har det alltid känts lite bekymmersamt att inte alla tror

på Jesus. I Sollefteå finns inte samma starka kyrkliga tradition som här, men mina föräldrar var kyrkligt aktiva.

Hur ser du på din roll som präst?

– **Prästen är ofta inte den bästa missionären, utan lekfolket i sin vardag. Prästens viktigaste roll blir mer samma som gudstjänstens: att nära församlingen för resten av veckan så att de kan berätta om Jesus och göra kärleksfulla gärningar i sin vardag.** Den här prästtjänsten är varierad och det gillar jag. Jag har gärna konfirmander och tycker det är viktigt med undervisning. Idag är det en utmaning att verka när människor inte vet så mycket om Bibeln och kyrkan som förr. Samtidigt kan det också göra människor mindre fördomsfulla och nyfikna.

Vad ser du för möjligheter och utmaningar i Kungälvs kyrka?

– Jag inte sett så mycket av församlingen ännu, så det handlar om att inventera och lära känna människorna. Men jag skulle gärna jobba för mer åldersspridning i kyrkan.

Kungälv har inte haft en kvinnlig präst på många år. Många har längtat efter det, samtidigt som det kan kännas obehävt för andra – hur ser du på det?

– Det är inte nytt för mig att vara i en församling där det finns olika åsikter om ämbetet, men jag har aldrig haft några dåliga erfarenheter. Om man har en respektfull hållning själv kan man oftast mötas, man har ofta mycket gemensamt ändå. **Jag är inte den som står och viftar med något plakat och jag värjer mig mot att det jag säger skulle vara annorlunda för att jag är kvinna. Jag vill helt enkelt vara en klassisk präst och säga det som kyrkan alltid har sagt!** ●

Act Now for Climate Justice

Stora och viktiga framtidsfrågor står på världens agenda just nu. Vi får heller inte glömma bort klimatfrågan som kan vara avgörande för våra barns framtid. Inför klimatmötet i Paris i december pågår kyrkornas världsomspännande kampanj ”Act now for climate justice”. Kyrkor och organisationer i mer än 140 länder deltar i kampanjen, som här i Sverige representeras av Svenska kyrkan och Diakonia. Klimatförändringarna påverkar alla, men särskilt människor som lever i fattigdom och utsatthet, trots att det har gjort minst för att orsaka klimatförändringarna. I kampanjen uppmanas världens politiska ledare att ta sitt ansvar, både på global och svensk nivå. Fram till Allhelgonahelgen kan du vara med i kampanjen genom att skriva under med din underskrift. Namnlister finns i alla våra kyrkor och du kan också skriva under på www.actclimate.se.

Vasa, Vurban och Maria sålde grönsaker och hembakt utanför Maxi. FOTO: KAROLINA BRAUN

Arbete för Bulgarien

Samverkansgruppen kring EU-medborgarna i Kungälv har utökat sitt engagemang för att också kunna hjälpa EU-medborgarna på plats i sitt hemland. De flesta här i Kungälv kommer från staden Kneza i norra regionen Pleven i Bulgarien. Här hopplas gruppen komma igång med hjälpprojekt genom organisationen *Bulgarian Aid Mission, BAM*. Helst vill man stötta projekt som kan ge utbildning och skapa försörjning. BAM har goda erfarenheter av liknande projekt på andra platser i Bulgarien, och skulle kunna, med Kungälvs hjälp, starta fler i just Kneza.

Lördagen 26 september anordnade Kungälv-Ytterby församling och samverkansgruppen en skördemarknad utanför ICA Maxi, där målet var att få in pengar till just det arbetet. Många bidrog med hembakt, sylt, växter, potatis, lök, morötter och andra grönsaker. Intäkterna landade på drygt 12 000 kr, där det mesta nu går till Bulgarien. Vurban, Vasa och Maria som skötte försäljningen fick förstås också lön.

Samverkansgruppen är nyligen hemkomna från en studieresa till Bulgarien, där syftet var att få reda på mer vilka möjligheter som finns i Kneza. Om du vill veta mer är du välkommen till Ytterby församlingshem **torsdag 22 oktober kl 11**. Då berättar Tord Nordblom om hur vi kan göra skillnad för Bulgariens fattigaste. Läs mer om Bulgarian Aid Mission på aidmission.org/sv

Kontakt

VÄXEL/EXPEDITION 0303-37 70 00
Kyrkoherde Martin Lindh 37 70 01
Kyrkogårdsförvaltningen 37 70 51
Sjukhuskyrkan 37 70 46
Kontakten, Torggatan 5 21 13 50

Kungälvs kyrka/församlingshem
Präst Evelina Johansson 37 70 11
Diakon Kirsten Holm 37 70 13
Diakon Maria Røjsås 37 70 48
Familjediakon Christina Carlsson 37 70 14
Organist Lena Brattgård 37 70 12
Vaktm. Magdalena Moberg 37 70 15
Kontaktenföreståndare
Lennart Åkerlund 37 70 27

Kastalakyrkan
Präst Per Wallin 37 70 31
Diakon Eleonor Evenbratt 37 70 33
Kantor Kristina Sikström 37 70 32
Pedagog Jonas Edsberger 37 70 34
Vaktmästare Linus Åsmyr 37 70 35

Munkegärdekyrkan
Präst Filip Lindstrand 37 70 41
Kantor Kristina Sikström 37 70 32
Vik. pedagog Camilla Björkman 37 70 42
Barnledare Lillian Olsson 37 70 43

Ytterby kyrka/församlingshem
Präst Gabriel Bengtsson 37 70 61
Diakon Sven-Börje Andersson 37 70 63
Organist Torvald Petersson 37 70 62
Familjediakon Ulrika Algesund 37 70 64
Pedagog Mattias Wodlén 37 70 67
Präst Per-Olof Holm 37 70 47
Kantor Åsa Gunnervik 37 70 71
Vaktmästare Madeleine Bergfelt 37 70 65
Vaktmästare Lena Eliasson 37 70 66

Kyrkobladet delas ut till alla hushåll i Kungälv och Ytterby fyra gånger om året. Utgivningsplan 2015, Årgång 8: mars (nr 1), juni (nr 2), oktober (nr 3) och december (nr 4).

I redaktionen: Martin Lindh (ansvarig utgivare), Karolina Braun (redaktör), Håkan Adielsson, Sonja Dahlberg och Eva Eliasson.

Saknar du eller någon du känner Kyrkobladet i brevlådan? Är det något i bladet du skulle vilja läsa mer om? Hör av dig till redaktören på telefon 0303-37 70 04, eller mejla på karolina.braun@svenskakyrkan.se

Fler kontaktpuppgifter på baksidan.

Kungälv – en välsignad plats

Sommaren 1997 anställdes jag som kantor och församlingsassistent i Kungälvs församling och Kastalakyrkan har sedan dess varit min huvudsakliga arbetsplats. Sedan några år tillbaka börjar min arbetsdag med att jag kliver av bussen vid Kungälvsmotet och får en lagom promenad uppför Kongahällagatan till kyrkan uppe på backkrönet. På höger sida ser jag Equmeniakyrkan med sitt stora kors och påminns om att det är relativt tätt mellan kyrkorna i Kungälv. **Lite längre upp i backen väljer jag att promenera genom den fina Kastalaparken, titta på blomsterprakten och njuta av att höra vattnet strömma genom klippan i den lilla fontänen. Att det funnits både kyrkor och kloster här långt tillbaka i tiden märker man på namn som Svartbrödragatan, Nunnegårdsgatan och Munkegårde för att bara nämna några.**

Kungälv har en intressant historia och måste vara en särskilt välsignad plats. Många böner har betts här genom tiderna, människor har arbetat och kämpat för sina liv och tänkt alla visioner som funnits. Nu har också kommunen citatet ”Med hjärtat i historien och blicken mot framtiden” på sin hemsida. Jag tänker att det också är viktigt att

leva i nuet och ta vara på den dag som är. **Jesus säger i bergspredikan att vi inte ska göra oss bekymmer inför morgondagen. ”Den får själv bära sina bekymmer.” Det känns bra att påminna sig om detta i början av en arbetsdag.** Det är också så när vi firar våra gudstjänster och följer kyrkoåret att vi använder oss av presens: Jesus föds, förkunnar, dör på korset, uppstår o.s.v. Det ger en bra rytm och balans för våra kristna liv. På liknande sätt tycker jag att det är med våra olika årstider.

Jag är lyckligt lottad som haft förmånen att arbeta i Kastalakyrkan som kantor och pedagog i så många år. Barn som jag först mött i någon barngrupp eller barnkör har jag senare kunnat möta som konfirmander och efter ytterligare en tid som föräldrar i öppna förskolan. Från och med i höst är min tjänst något förändrad. Jag kommer också att vara musiker i Munkegårdekyrkan. Något som jag ser fram emot.

De senaste åren har jag gjort ett par resor till den skotska ön Iona och bott på ett kloster där. Den ekumeniska rörelsen, Iona Community, har sitt andliga center på ön. Man arbetar med gudstjänstförnyelse och med att bygga

gemenskap. Det sker genom regelbundna gudstjänster, genom att dela Guds ord, be och sköta vardagliga sysslor tillsammans. Rörelsen har ett stort engagemang för fred och rättvisa och för att värna skapelsen och miljön. Man har inspirerats av Sankt Columba som anlände till ön år 563 med 12 följeslagare och byggde ett första kloster där. Från denna plats sändes sedan missionärer ut över Skottland och kristendomen spreds till nya generationer. **Detta gäller också för kyrkorna i Kungälv och Ytterby idag. Vi får vara med i arbetet att bygga gemenskap mellan människor och sprida evangelium, det goda budskapet, till nya generationer. Då kommer Kungälv att fortsätta att vara en välsignad plats för alla.** ●

KRISTINA SIKSTRÖM
KANTOR

När livet brottas med dig – boxa tillbaka!

FREDAG 16/10 KL 19.30 MIMERS HUS TEATER

Jonas Helgesson, ståuppare och föreläsare med CP-skada, samt lövsångsteam medverkar. Ungdomar och andra intresserade är varmt välkomna! Kvällen fortsätter med ungdomscafé i Kungälvs församlingshem.

Arrangörer är Svenska kyrkan och Pingstkyrkan i Kungälv

