

pax

utgiven av Svenska kyrkan i Huddinge #1 2016

TEMA
MED-
MÄNSKLIGHET

*Najahs flykt
hjälper henne
att hjälpa andra*

*Vad är
medkänsla?*

*Jesus var en
motståndsmän*

Fika som gör gott

Flemingsbergs insamling ska ge romerna ett värdigare liv

Ansvarig utgivare:

Kyrkoherde Torbjörn Strand
tel. 08-588 697 22
torbjorn.strand@svenskakyrkan.se

Redaktör:

Maria Milén
tel. 08-588 697 83
maria.milen@svenskakyrkan.se

Redaktion:

Torbjörn Strand, Maria Milén,
Anita Jonsson.

Tryckeri:

Ineko

Fotograf:

Elliot Elliot

Grafisk design:

Lind Lewin kommunikation

Huddinge pastorat:

Flemingsbergs församling
Huddinge församling
Sankt Mikael's församling
Trångsund Skogås församling

Kontakt:

Växel: 08-588 697 00
www.svenskakyrkan.se/huddinge

Enskilt samtal

Att tala med en präst eller diakon är gratis.
Ta kontakt med våra präster och diakoner om du vill samtala om livets frågor, stora som små.

Ring växel 08-588 697 00

så kopplar de dig vidare.

FOTO: TIM FORS

Medkänsla är grunden till vår mänsklighet

I din hand håller du just nu en helt ny tidning Pax, som ges ut av Svenska kyrkan i Huddinge.

Tidningen kommer att handla om livsfrågor som berör människan. Hur det är att vara människa och hur vi kan hantera livets möjligheter och svårigheter. Utgångspunkten för oss är att alla är vi experter på att leva och på vad livet är. Vilken tro eller icke tro man har spelar ingen roll. Varje nummer kommer att ha ett tema och i det här numret är temat medmänsklighet.

Det senaste året har många visat prov på stark medkänsla med dem som är på flykt från krig och svårigheter. Människor har stått på tågperonger och tagit emot flyktingar, andra har skänkt kläder, mat och pengar. Viljan att hjälpa till har varit stor. Det är denna välvilja vi vill fånga upp. Vi människor har en medfödd förmåga att känna empati och medkänsla visar forskningen. När vi ser någon annan lida känner vi också smärtan och vi vill lindra det som gör ont. Tillsammans har vi en enorm kraft att göra gott och skapa en bra värld.

Jag brukar tänka på att varje dag stiger människor upp ur sina sängar och bidrar till livet. Någon sätter sig vid ratten på bussen som kommer när jag behöver åka någonstans. En annan bakar brödet som jag äter. Någon tömmer soporna så det finns plats för mig att slänga mina sopor. Någon sandar på isgatan innan jag kommer ut på mor-

gonen så att jag inte halkar. Det är rätt häftigt när man börjar tänka på det.

Förra året blev jag allvarligt sjuk. Då fick jag verkligen känna på hur det är att förlita sig på andra människor. Den värme och det stöd som jag har fått uppleva hos dem som arbetar på sjukhuset där jag hamnade berörde mig djupt. Jag kände att i just den stunden, när jag var som allra svagast, var det inte Gud som jag förlitade mig på. Det var alla medmänniskor runt mig som bar mig genom det svåra. Och det är nog så att när vi hjälper varandra upp når vi något större än oss själva, en kraft som är högre och starkare än vår egen.

De senaste åren har forskare alltmer intresserat sig för medkänsla och konstaterat att det är en viss skillnad på empati och medkänsla. Empati innebär att vi känner samma smärta eller glädje som vår medmänniska. Medkänsla eller compassion som det kallas inom forskningen är en förfinad empati. Den innebär inte medlidande utan omsorg. Mer om detta berättar Agneta Lagercrantz på sidan 7. Vi har också träffat Najah som möter flyktingar, församlingsbor som arbetar för att romer ska få det bättre och prästen Kristina Grahn berättar om den fadderverksamhet som startat i Vårby gård.

Hör gärna av dig till oss med egna tankar om livet.

Maria Milén, redaktör
maria.milen@svenskakyrkan.se

”Allt vad ni vill att människorna
ska göra för er, det skall ni
också göra för dem.”

(MATTEUS 7:12)

HINDUISMEN:

*”Detta är summan av plikterna: Gör inte mot andra något
som skulle vålla dig smärta, om det gjordes mot dig.”*

(MAHABHARATA 5:17)

BUDDISMEN:

”Plåga inte andra med det som pinar dig själv.”

(UDANAVARGA 5:18)

ISLAM:

*”Ingen är i sanning en troende förrän han önskar
detsamma för sin broder som han önskar för sig själv.”*

(HADITH 13, IMAM AN-NAWAWI)

VILL DU ENGAGERA DIG IDEELLT?
KONTAKTA:

Eva Ajaxén
ideell samordnare i pastoratet
08-588 697 98.

David Forssander
ideell samordnare i Flemingsberg
08-588 698 41.

www.volontarbyran.org

Godhet och omtanke ger

text: Anita Jonsson foto: Elliot Elliot

”Jag bär på samma erfarenheter som dagens krigsflyktingar. Vi fick lämna allt vi byggt upp och börja om här i Sverige”, berättar Najah Abi Khalil, diakoniassistent i Flemingsbergs församling.

NAJAH KOM MED sin familj från krigets Libanon för nästan 26 år sedan. Efter resan placerades de först på en flyktingförläggning i Märsta. Efter en månad fick de byta flyktingförläggning, då hamnade de i Kristineberg, en liten ort i Västerbottens inland. Efter nästan ett år fick de uppehållstillstånd, då gick flytten till Vilhelmina där de fick en egen bostad, barnen kunde gå i förskola/skola och hon och maken kunde börja på SFI, svenska för invandrare.

- Vi blev bra bemötta när vi kom. Men det var kallt. I Vilhelmina är det kallt nio månader om året. Men människor var vänliga och generösa och hjälpte oss tillrätta. Självt minns

jag att jag gjorde allt jag kunde för att snåla och spara ihop pengar för att kunna betala tillbaka på det lån vi varit tvungna att ta inför resan. Jag bakade och lagade all mat själv, handlade möbler på auktion och tog tacksamt emot det människor var villiga att ge oss, berättar Najah.

Det fanns inga jobb för dem i Vilhelmina, därför flyttade familjen efter två år till Flemingsberg. Här fick de både bostad och arbete och sedan några år tillbaka arbetar Najah i Flemingsbergs kyrka.

- I mitt arbete har jag stor nytta av mina erfarenheter av att vara flykting och en som förlorat allt. Jag vet hur vik-

tigt det är med ett positivt bemötande, eftersom det ger hopp till medmänniskan, säger hon.

Många besöker det diakonala arbetet i Flemingsberg, och flera gånger har vi fått ställa in intervjun för att människor kommit och akut sökt hjälp. Najah är en av de som tar emot, ser till att smörgåsar breds, kaffe kokas och rena kläder tas fram.

- Att visa medmänsklighet och omtanke är det viktigaste. Många gånger förstår vi inte varandra för vi talar olika språk, men då får man försöka vara lyhörd och känna in vad den andre behöver och vill. Ibland behöver man träffas flera gånger för att nå fram till varandra. Många som kommer är analfabeter, andra är välutbildade, då går kommunikationen lättare, berättar hon.

Att vara tvungen att ta emot hjälp är en svår situation för de flesta av oss. Vi vill så gärna klara oss själva, men så tvingar omständigheterna, kriget eller annat in oss i en beroendeställning.

- Man skadar bara sig själv och blir bitter om man inte tar emot den hjälp man kan få. Självt känner jag tacksamhet mot alla snälla människor som delat med sig och varit generösa och goda

mot oss. Man får så mycket tillbaka när man visar tacksamhet, säger hon.

Idag är Najah i läget att det är hon som ger och det gör hon med glädje, för hon vet hur det är att leva i utsatthet.

- Det är roligt att se att människor blir glada och att de gärna kommer tillbaka. Inte bara för mat och kläder, utan därför att de känner sig hemma i kyrkan. Det ger så mycket att följa människor och se hur det går.

På julafton hade Najah ansvar för församlingens julbord, det kom nästan 80 gäster. Hon hade sex ideella medarbetare till hjälp i köket.

- Alla var så positiva och vi arbetade mycket bra tillsammans. Jag var så glad och lycklig efteråt, så ideella krafter är viktiga och gör stor nytta. En av kvinnorna hjälpte mig i köket även på juldagen och det är jag djupt tacksam för. Det uppstår vänskap när man arbetar tillsammans för andra.

Behoven är stora i Huddinge kommun, 10% av kommunens barnfamiljer lever i fattigdom, romer behöver mat, kläder, dusch och tvättmöjligheter, flyktingar behöver kläder och andra förnödenheter. Tack och lov är huddingeborna generösa. Svenska kyrkan har tillsammans med kommunen samlat in så mycket kläder och leksaker att det räcker för ett tag framöver.

- Det är fint att se att människor vill bidra och hjälpa till och vi behöver ännu fler som vill ge av sin tid och sitt engagemang för de människor som lever i utsatthet. Min erfarenhet är att man får mycket tillbaka, avslutar Najah. ✨

”Vårt eget smärtcentrum i hjärnan triggas igång om vi till exempel ser någon som slår sig. Vi föds med denna förmåga för att vi ska hjälpa varandra.”

”Medkänsla är en aktiv handling”

I sin senaste bok visar Agneta Lagercrantz hur empati och självmedkänsla ibland kan betyda olika saker. Och att självmedkänsla kan vara nog så viktigt.

text: Maria Milén

Medkänsla är en vilja att mildra den andres svårigheter. Det är kopplat till något slags engagemang och handlar om mer än att bara tycka synd om någon.

Det säger Agneta Lagercrantz som skrivit boken ”Självmedkänsla” där hon fördjupat sig i den senaste forskningen på ämnet medkänsla eller compassion som det också kallas. De senaste åren har forskare och terapeuter alltmer börjat intressera sig för just medkänsla. Det har visat sig att empati och medkänsla inte alltid är samma sak.

– När jag intervjuat forskare har jag förstått att medkänsla består av flera byggstenar, där empati är en del av den. Empati innebär att vi känner den andras smärta. Forskningen visar att vårt eget smärtcentrum i hjärnan triggas igång om vi till exempel ser någon som slår sig. Vi föds med denna förmåga för att vi ska hjälpa varandra.

Förutom empatin behöver vi också ha förmågan att uppfatta om någon far illa eller har det svårt, förklarar Agneta. Nästa steg är att kunna stanna i sina känslor när vi upplever någon annans smärta och inte stänga av för att det blir för jobbigt. Först efter detta kan vi börja agera.

– Vi behöver våga erkänna att vi blir rädda och att det känns jobbigt. Vi kanske blir oroliga att något liknande kan hända oss själva till exempel. Efter ett tag, om vi stannar i känslan, så klingar den av och vi kan ta ett beslut om vi vill eller kan hjälpa till.

Det gäller också att kunna ha balans mellan att hjälpa andra och att ta hand om sig själv. Det kan bli extra svårt för

dem som arbetar inom yrken där det ingår att hjälpa andra människor. I en sådan situation kan det ibland kännas som att det inte går att göra något åt den andres lidande.

– Det finns de som fastnar i empatin och känner smärtan och lidandet så mycket att de har svårt att se vad de kan göra. Vilket blir väldigt stressande.

Lösningen blir lätt att stänga av sina känslor och därmed empatin. De har drabbats av empatitrotthet. I Sverige finns också något som kallas samvetsstress berättar Agneta. Det är när man lägger allt på sig själv och man känner att man inte räcker till.

Men nu visar forskningen att empatin kan ta två vägar förklarar Agneta. De som istället kan aktivera medkänslan kan nöja sig med vetskapen att de gör sitt bästa. De har mer positiva känslor för sitt jobb och kan vara mer närvarande i stunden.

– I byggstenarna för medkänsla ingår därför också att kunna känna självmedkänsla. Genom den går det att vidga förståelsen för situationen och känna att jag gör så gott jag kan.

Agneta berättar om hur det i forskningen visat sig att buddistiska munkar som mediterat mycket på att känna medkänsla reagerar på ett annat sätt när de ser någon lida. Genom att de kopplar på tröstande och omhändertagande tankar när de ser någon som har det svårt, aktiveras inte deras smärtcentrum i hjärnan, utan istället belöningencentret.

Agneta började intressera sig för ämnet självmedkänsla när hon var på en retreat för tio år sedan i Egypten. Deltagarna fick en övning där de skulle

säga ja till livet med hela sin kropp och själ. Övningen fick Agneta att fundera på hur svårt hon hade att älska sig själv.

– Jag hade svårt att acceptera mig själv och tycka att jag var okej. Jag började inse att jag är nog inte så särskilt snäll mot mig själv egentligen.

Agneta arbetade på den tiden som redaktör för Svenska Dagbladets idagsida som handlar mycket om människor, livet och relationer.

– Jag skrev en hel artikelserie om medkänsla och fick åka till USA och intervju de främsta forskarna i ämnet medkänsla, det gav jättemycket. Sedan började jag skriva min bok om självmedkänsla.

Självmedkänsla är inte samma sak som att självömkan förklarar Agneta. Hon säger samtidigt att det är helt okej att ömka sig själv ibland, men att självmedkänsla innebär att vi inte skäms för det.

– En bra beskrivning på självmedkänsla är att om vi tänker att vi pratar med någon som har det jobbigt. Något har kanske gått fel och personen anklagar sig själv. Vad skulle vi säga till den människan då? Det ligger väldigt nära till hands att vi skulle stötta den personen. Det är den inställningen vi ska ha till oss själva också. *

BOKEN

SJÄLVMEDKÄNSLA

av Agneta Lagercrantz beskriver hur du kan stoppa självkritik och förbättra relationen till dig själv och andra. Natur&Kultur 2014.

*”Vi vet att vår insamling
på Café Källan gör nytta.”*

Insamling ger romer hjälp till självhjälp

Internationella gruppen i Flemingsberg arbetar med att samla in pengar till projekt i Rumänien som ska ge romer möjlighet till att få egen mark, arbete och utbildning.

– **DET KÄNNES VIKTIGT** och rätt att hjälpa romer i Rumänien med boende, arbete, skola och hälsovård. Vi tror att det bidrar till att höja romernas status i hemlandet, menar Kaija Janson och Vanja Öberg, ideella medarbetare i Svenska kyrkans internationella grupp i Flemingsberg.

Det är tisdag och Kaija och Vanja håller som bäst på att förbereda öppnandet av Café Källan. Här kan man slå sig ner en stund, fika billigt och gott, läsa tidningen eller bara vara. Besökarna som kommer gör samtidigt en insats eftersom pengarna från caféverksamheten går till Svenska kyrkans projekt ”Stöd romer i Rumänien”. Hittills har caféet samlat in lite över 5 000 kronor till projektet som ska pågå i två år.

– Det är munkar från Franciskanerorden, som ser till att pengarna kommer till nytta i Moldova i Rumänien. De arbetar för att romerna ska kunna äga egen mark där de kan odla sin egen mat. Munkarna ger också olika typer av

kurser för att fler ska komma i arbete och förhandlar också med myndigheter om bättre boplatser för de över 1 000 romer som blivit tvångsflyttade och tvingas bo i ladugårdar. Kaija tycker det känns tryggt och meningsfullt att veta att pengarna som samlas in kommer till nytta.

Nästan varje församling i Svenska kyrkan har en lokal grupp som arbetar för Svenska kyrkans internationella arbete. Dessa lokala grupper har själv möjlighet att välja ut ett projekt som den vill satsa på. I Flemingsberg har man satsat på att stödja romer i Rumänien.

– Svenska kyrkans internationella arbete gör mycket gott för människor i världen. De arbetar långsiktigt med landsbygdsutveckling, klimat och miljöfrågor, ekonomisk rättvisa, demokrati-frågor, fredsfrågor och mänskliga rättigheter. De bidrar också till humanitära insatser och katastrofinsatser. Vi är väldigt stolta över att få vara en del av det arbetet, säger Vanja. ✨

Detta driver Franciskanerorden för att stötta romer i Rumänien:

- Förskola & skola.
- Andra chansen-skola för de som är 10–30 år.
- Ett mål om dagen till skolelever.
- Hälsovård.
- Aktiviteter för barn och unga.
- Kurser i sömnad & tegelstens-tillverkning för att fler ska få arbete.
- Kurser i trädgårdsarbete.
- Kurser i kvinnor och barns rättigheter.
- Ge tillgång till rent vatten och förbättra sanitära förhållanden.
- Förhandlingar med myndigheter om bättre boplatser.

VILL DU OCKSÅ ENGAGERA DIG?

Läs mer om projektet här:

www.svenskakyrkan.se/P220

Vill du vara med och bidra:

Sms:a MOLDOVA till 72905 så

skänker du 50 kronor till projektet.

”Vi vill att alla ska känna sig välkomna hit, oavsett ålder och livssituation.”

Huddinge kyrka välkomnar till macka, mässa och prat

Varje torsdag pågår något som kallas ”Macka-mässa-prat” i Huddinge kyrka. Då samlas människor för att umgås, äta, fira mässa och

för att få en lugn stund i vardagen.

Klockan sex börjar det droppa in folk i Huddinge kyrka. En efter en trillar de in genom kyrkporten och slår sig ner kring de runda borden i samlingsrummet. Det serveras macka eller wrap med kaffe och kaka till dem som vill ha. Idag är det volontärerna Agneta och Bodil som kommit tidigare och hjälpt till med att göra i ordning för kvällen. Snart sitter flera personer samlade kring borden och pratar om allt från vädret till saker som hänt sedan de sågs sist.

- Detta är en perfekt avslutning på veckan, säger Christian Haupt som ofta

deltar på torsdagskvällarna. Här får man gå ner i varv och uppleva en lugn stund med trevliga människor. Jag får tid för inre reflektion och till att skänka en tanke på någon speciell.

Macka-mässa-prat är uppbyggt i tre delar. Först serveras mackor i samlingsrummet, därefter firas mässa i kyrkorummet och slutligen avrundas kvällen med ett samtal utifrån veckans bibeltext. Eva Ajaxén och Eva-Britt Brännström arbetar båda som präster i Huddinge församling och turas om att hålla i verksamheten.

- Vi vill att alla ska känna sig välkomna hit, oavsett ålder och livssituation. Det är kul att vi når en bred målgrupp, säger Eva-Britt Brännström.

Eva-Britt och Eva säger att konceptet för torsdagskvällarna bygger på att deltagarna själva väljer om de vill vara med hela kvällen eller bara på vissa delar av den.

- Det kan vara så att man kommer och äter för att man vill träffa folk och bryta sin ensamhet. Det kan också vara

så att man är hungrig. För dem som har det svårt att få pengarna att räcka till är det bra att få ett mål som mättar för kvällen.

Kvällen är också tänkt som en plats för vila och som en paus i vardagen. För detta finns mässan som är enkel i sin form med en kort nattvard och tid för bön.

- Efteråt kan den som vill stanna kvar för ett livsnära samtal. Där pratar vi om olika situationer som vi stöter på i livet, fortsätter Eva berätta. Vi talar om det som deltagarna har behov av att prata om. Det är de som medverkar som formar kvällen.

TEXT: EMILIA BELLINI OCH MARIA MILÉN

MACKA-MÄSSA-PRAT:

Torsdagar i Huddinge kyrka.

Macka kl. 18.00

Mässa kl. 18.30

Samtal 19.00

Kristina driver fadderträffar för nyanlända i Vårby gårds kyrka

Att komma till en ny plats och förstå hur samhället är uppbyggt och hur landets institutioner fungerar är inte alltid det lättaste. I januari i år startade därför Vårby gårds kyrka fadderträffar, en mötesplats där nyanlända får möjlighet att lära sig mer om Sverige.

Fadderträffarna har olika teman varje gång. Det kan handla om allt från hur man får ordning på sin privatekonomi eller söker vård, hur det går till att söka jobb eller starta eget företag till vad familjerätt och socialtjänsten är för något.

- Tanken med fadderverksamheten är att ge människor som är nya i Sverige kunskap som kan hjälpa dem i deras vardag och göra det lättare att bli delaktig i samhället. Det är en stor trygghet att ha kunskap om hur landet man bor i fungerar, säger prästen Kristina Grahn som startat fadderträffarna.

Idén till verksamheten föddes redan innan flyktingfrågan fick stor medial uppmärksamhet i höstas.

FOTO: CAROLINE HEDIN

I Vårby gård bor människor från hela världen och Kristina märkte att många av dem brottades med att ta sig in i samhället och sökte hjälp hos kyrkan.

Träffarna riktar sig även till människor som redan är etablerade i landet och vill vara med som faddrar. Tanken är att faddrarna delar med sig av sin kunskap och fungerar som en hjälpande hand åt dem som behöver det. Men även som fadder kan det vara nyttigt att möta andra och få ta del av informationen som förmedlas under träffarna.

- Fast man själv är uppvuxen i Sverige är det inte säkert att man varit i kontakt med exempelvis socialtjänsten, menar Kristina. Genom att vara med på fadderträffarna kan man få kunskap och verktyg att sprida vidare till människor som har behov av det.

Förhoppningen är att fadderverksamheten ska bli en mötespunkt och ett nätverk där människor hjälper varandra, oavsett vad deras utgångspunkt är i livet.

- Jag hoppas att kvällarna utvecklas till att utöver de här kunskapsbaserade träffarna bli en mötesplats där man finner glädje och gemenskap i varandra, säger hon. Kanske att gruppen i framtiden ses och har filmkväll, lagar mat ihop eller åker på utflykt. Grundidén är att alla har något att bidra och att vi blir starkare tillsammans.

TEXT: EMILIA BELLINI

TEMAKVÄLLAR I VÅRBY GÅRDS KYRKA:
tisdag 12/4 och 26/4 kl.18.00-20.00.

FOTO: ANITA JONSSON

CARIN REINBERG, KYRKTOG SVÄRD I MARIAKYRKAN I SKOGÅS:

- Jag sitter här i kyrkfoajén för att hjälpa människor till rätta. De flesta blir glada över att möta någon och ofta sätter de sig ner för att prata en stund.

Carin är en av fem värdar som sitter i Mariakyrkans foajé. Ända sedan kyrkan byggdes 1987 har det funnits värdar som mött församlingsbor och besökare. Carin har haft uppdraget i många år.

- Jag började gå i kyrkan på äldre dar och jag har haft lite olika ideella uppdrag, bland annat i besöksgruppen och den internationella gruppen. Jag tycker om att lotsa människor till rätta och att få vara till nytta, berättar hon.

- Jag brukar ha med mig mitt handarbete, det är lätt att lägga ifrån sig när någon behöver min hjälp. Inträffar det något jag inte klarar av på egen hand hämtar jag någon av de anställda. Vi värdar har ett gott samarbete med personalen i kyrkan, tycker hon.

I Mariakyrkans levande påskspel för skolbarn har Carin rollen som lärjunge eller kvinnan vid graven. De uppdraget har hon haft i drygt tio år.

- Det är trevligt att möta skolbarnen och se deras förundran. Det är också roligt att som värd möta barnen som är på väg till olika aktiviteter. Jag hoppas att vi värdar inger trygghet både för barnen och alla som kommer, det är i alla fall tanken, avslutar hon.

TEXT: ANITA JONSSON

Möt Carin och de andra värdarna i Mariakyrkan på vardagar mellan klockan 10.00 - 14.00.

Shalom!

Kyrkoherde Torbjörn Strand ger sin bild av hur Bibeln utvecklats från Gamla testamentet till det nya – från hat och vedergällning till uppror mot auktoriteter och medkänsla med de fattigaste och minsta.

DE BIBLISKA TEXTERNA är fulla av omänskliga handlingar. Tidigt i berättelserna möter vi avundsjuka och misunsksamhet när Kain begick mänsklighetens första mord och dödade sin bror Abel. Det är lätt att hitta omänskliga handlingar i de gammaltestamentliga texterna där hatet, hämnden och vedergällningen verkar vara en stark drivkraft i de kulturer och samhällen som beskrivs.

Den grundläggande rättvisepincip som beskrivs i 2 Mos 21:21-25: *”öga för öga, tand för tand, fot för fot, bränt för bränt, sår för sår”*, är för de flesta av oss helt främmande. Även om dessa principer var lagar och förordningar som skulle gälla i samhället i stort, ryggas vi alla för ett synsätt där vedergällning existerar. En osund och omänsklig ordning vi tar avstånd från. Förstås.

Profeterna i gamla testamentet avslöjade många av samhällets avigsidor. Profeten Amos var nog den som talade allra tydligast om orättvisor och han ville ställa tillrätta en snedvriden moral. Hela Amos bok är ett rop efter medmänsklighet. Amos såg att folk trampande på den fattige, förvrängde den fattiges rätt, fifflade med sadesmått till egen förmån och de av-

skydde sanningen. Samtidigt gick människor i templet, offrade och bad till sin Gud. Enligt profeten klingade deras liv som ett falskt ackord och att Gud inte mer vill höra på deras sång och deras bön. I kapitel 5 säger Amos: *”men må rätten flöda fram som vatten och rättfärdigheten likt en bäck som aldrig sinar”*.

Människosonen Jesus för vidare den tanke som profeten Amos levde i. Jesus drömde om ett samhälle där ”shalom” rådde, ett samhälle med en väldigt pragmatisk medmänsklighet. I det samhället ska man inte döma andra, man ska umgås med olikasinnade, värna om barnens rättigheter, ha omsorg om den fattige och vara en modig motståndare till allt som nedvärderar den lilla människan.

Jesus anpassade sig inte till de maktstrukturer som fanns. Han ville helt enkelt inte.

Han tröttnade aldrig på att bedriva motstånd mot orättvisor och samhällselig dumhet. Samtidigt ville han uppmuntra och vägleda de som trodde på honom att göra samma sak. Medmänsklighet var hans ledstjärna.

Ur den judiska trosbekännelsen, som för honom var det förnämsta budet, hämtade han näring åt sin dröm

Kyrkoherde Torbjörn Strand.

FOTO: ANITA JONSSON

Frid vare med dig – ett sätt att hälsa sin medmänniska.

Shalom är ett hebreiskt ord som betyder ”fred”, men som kan ha varierande innebörd, som ”hej” och ”adjö”.

Dess motsvarighet i arabiskan är salam, sliem på maltesiska, shlomo på syriska, salam på persiska och saläm på etiopiska och semitiska språk.

Shalom aleichem är hebreiska och betyder ”fred över dig”, vilket besvaras med ”med dig vare frid” aleichem shalom. På arabiska blir samma sak assalam alaikum.

om "shalom". Jesus fick en fråga vilket det förnämsta är av alla buden och hans svar var: "Det förnämsta är detta: Hör, Israel! Herren, vår Gud, Herren är en. Och du skall älska Herren, din Gud, av allt ditt hjärta och av all din själ och av allt ditt förstånd och av all din kraft".

Jesus nytolkade många av de levnadsregler som fanns. Han ville inte upphäva utan mänskliggöra livet som inte alltid kan regleras. Självklart accepterade inte människor i maktens korridorer detta synsätt som så småningom ledde till hans död på ett kors. Kyrkans berättelse i fastan och påsken handlar bland annat om att denna djupa medmänsklighet dödas och att du och jag är en del av den berättelsen.

Fastepsalmen 137 beskriver detta skeende med orden:

*O du som vann på korsets stam,
vinn oss på nytt var dag,
till dess din kärlek, o Guds Lamm,
blir vår och världens lag.*

Vi bär alla på medmänsklighet. Vi har förmåga till empati och kärlek, både till oss själva och till andra. Vi kan alla beskriva vad ett gott liv är och sträva efter det. Den dröm vi alla bär på hur ett gott samhälle skulle se ut är nog ganska lika för de flesta av oss. Vi drömmer om ett samhälle där människor kommer till sin rätt, där vi tar hänsyn till den olikhet som finns, ett rättvist samhälle där alla kan äta sig mätta och ha samma möjligheter till utveckling inom ramen för de individuella möjligheterna och begränsningarna.

Vi vill också att andra ska bry sig och att vi skall respektera varandra.

Vad tänker *du* karaktäriserar ett gott samhälle?

Hör gärna av dig till oss med dina idéer om hur vi kan arbeta för medmänsklighet tillsammans och lycka till med dina egna medmänskliga handlingar! ✨

FOTO: ELLIOT ELLIOT

STORT TACK!

Insamlingen av kläder och skor till flyktingar som vi startade i december har nu varit så framgångsrik att vi måste ta paus för att kunna distribuera alla gåvor.

VILL DU HJÄLPA TILL?

Kontakta Eva Ajaxén
ideell samordnare 08-588 697,
eva.ajaxen@svenskakyrkan.se

Texten till **Förklädd Gud** är hämtad från Gullbergs diktsamling **Kärlek i tjugonde seklet** från 1933. Gullbergs idyll har sin utgångspunkt i antik mytologi där guden Apollon fått ett straff och döms att i ett år uppträda som människa och tjäna som dräng.

Förklädd Gud i Flemingsberg

Konsert med verket *Förklädd Gud* av Lars-Erik Larsson och Hjalmar Gullberg söndag 29 maj 18.00 i Flemingsbergs kyrka och lördag 28 maj 16.00 Mariakyrkan Skogås.

Ceciliakören, Mariakyrkans kör, orkester, Maria Berg, solist, Bruno Årfors, recitation, David Strandberg och Rutger Åsheim, körledare.

Förklädd Gud skapades av Lars-

Erik Larsson och Hjalmar Gullberg då de båda arbetade tillsammans på Sveriges Radio. Sviten uruppfördes den 1 april 1940, mitt under brinnande världskrig. Tyskland har just intagit Polen och ska en vecka senare invadera både Norge och Danmark. Trots detta är Hjalmar Gullbergs text ett budskap om medmänsklighet och hopp. Verket är en av våra mest älskade klassiker.

Bidra till Svenska kyrkans fastekampanj:
Plusgiro: 90 01 22-3
Bankgiro: 900-1223
Swisch: 9001223

För allas rätt till mat

Det finns mat till alla. Ändå får 795 miljoner människor inte tillräckligt att äta. Kunskapen har vi och som människor har vi en förmåga till medkänsla och solidaritet. Inte bara i huvudet, utan också i hjärtat vet vi vad som är rätt. Årets fastekampanj går till Svenska kyrkans internationella utvecklingsprojekt i Burma, där 26% av befolkningen lever under fattigdomsgränsen.

Ditt bidrag är en hjälp till självhjälp ur fattigdom och maktlöshet.

Boktipset

Daniel Goleman
Godhetens kraft

Daniel Goleman beskriver i sin bok Dalai lamas vision för en bättre värld. Genom att vi visar tolerans, öppenhet och medkänsla kan vi skapa förändring och en bättre värld menar Dalai lama. Dalai lama hävdar att det inte räcker med att stödja en ädel sak, vi måste även delta och göra något konkret. I boken uppmanas läsaren att blicka utåt och se bortom oss själva.

Anna Kåver och Åsa Nilsson
Tillsammans.

Om medkänsla och bekräftelse

En bok med konkreta tips och övningar på hur vi kan utveckla vår medkänsla. Boken vänder sig till dem som vill skapa och bevara goda relationer. Författarna menar att om vi lär oss bekräfta andra och oss själva kan vi visa och få mer respekt. Relationer som präglas av medkänsla ger mer glädje och utrymme för utveckling.

Camilla Lif, präst och författare
Vad vill du mig idag?

Under ett helt år berättar Camilla Lif något som varje söndags- eller helgdags bibeltext fått henne att fundera över.

Vad vill du mig idag? är en bok fylld med reflektioner och dråpliga bilder som får en ofta obegriplig bibeltext att gripa tag i läsaren. Camilla gör bibelns texter mer drabbande och angelägna än någonsin.

KALENDARIUM

HUDDINGE FÖRSAMLING:

Pilgrimsvandring från Huddinge kyrka till Lida 17 april

Vi träffas kl 11 vid Klockargården i anslutning till i Huddinge kyrka. Därifrån börjar vandringen som tar cirka fyra timmar.

Ta med lunch och ha bekväma skor. Vi åker buss och pendeltåg tillbaka. Ingen föranmälan. För mer information kontakta Susanne Ovsjö tel. 08-588 697 80, susanne.ovsjo@svenska kyrkan.se

Stora vårresan

Mälaren runt onsdag 11 maj

Vi åker ett varv runt Mälaren och besöker Västerås, Westergårn, Strömsholm och Strängnäs. Kostnad 600 kr för resa, lunch, kaffe och visning. För anmälan kontakta Susanne Ovsjö 08-588 697 80, susanne.ovsjo@svenskakyrkan.se

Majfest

söndag 29 maj start 10.00

Familjemässa i Huddinge kyrka, konserter och grillning i prästgårdsparken, kyrkvisning, kyrktornsuppstigning, konst, drop in-vigsel och massa annat kul!

TRÅNGSUND SKOGÅS FÖRSAMLING:

Retreat

lördag 9 april 9.00 – 16.00

En stilla dag i tystnad. Mat och fika serveras och det finns möjlighet till enskilt samtal, bokbord, kreativt skapande och massage. Kostnad: 50 kr, massage 100 kr. Information: Maria Eksmyr, maria.eksmyr@

svenskakyrkan.se
och anmälan: helena.ee.svensson@svenska kyrkan.se

Stilla bön

fredagar 11.00

i Mariakyrkan

Med hjälp av texter, kyrkorum och musik ber vi och mediterar till olika teman. Stillhet och tystnad följer oss genom bönen. Efteråt kan man gå upp till Café Maria och äta lunchbuffé.

Familjeträffen

12 april och 10 maj 17.00–

18.30, Mariakyrkan Skogås

Välkommen till en familjekväll med mat, samvaro, samtal och andakt. Alla vuxna får tillfälle till samtal om frågor kring tro och liv. Barnen får en egen samling med bibelberättelse, sång och skapande. Kvällen avslutas med andakt. En enkel måltid serveras, 30 kr för vuxna, barn äter gratis.

Anmälan: 08-588 699 14 eller margareta.j.johansson@svenskakyrkan.se

ST MIKAELS FÖRSAMLING:

Oasen

torsdagar 11.30

söndagar 11.00

På torsdagar samlas vi i Vårby Gårds kyrka klockan 11.30 för bön, musik och eftertanke. Därefter äter vi vegetarisk lunch med kaffe för 30 kr på Oasen. På söndagar öppnar Oasen efter högmässan i Vårby Gårds kyrka vid 11.00 och serverar lunch och kaffe för 30 kr. Det finns även möjlighet till samtal med präst eller diakon.

Hantverksgrupp Segeltorp

Gruppen träffas i Segeltorp på torsdagar jämna veckor klockan 19.00. Tillfällena ägnas till olika pyssel som broscher, snuttefiltar, sidenmålning med mera under trivsamma former.

Drop in dop och bröllop 14 maj i Segeltorps kyrka 14.000–16.00

Om ni vill låta er eller era barn döpas, eller vill gifta er, pratar ni först med en präst och går igenom vad ett dop eller en vigsel innebär. Sen firas en enkel dop- eller vigselgudstjänst och efter bjuder församlingen på kaffe om man önskar det.

Lördagskonsert

21 maj 16.00

En konsert med försommar-tema i Vårby gårds kyrka.

FLEMINGSBERGS FÖRSAMLING

Sköna torsdag

7 april 16.00-19.30

i Flemingsbergs kyrka

Avspänning, spa och vegetarisk middag.

Kontakt & information:

Anu Ritjärvi, diakon
08-588 698 25.

Konsert "Dansa och sjung"

En konsert i glädjens tecken

lördag 16 april 15.00

i Flemingsbergs kyrka
Rutger Åsheim, kyrkomusiker med flera.

Diakonimottagning

i Flemingsbergs kyrka

tisdag och torsdag

10.00-12.00

Möjlighet att duscha, tvätta kläder och att äta frukost.

Café Källan & Secondhandaffär

i Flemingsbergs kyrka

Tisdag och torsdag

14.00-16.00, plan 2.

Fika gott och billigt och fynda på secondhand-affären. samtidigt som du bidrar till kyrkans sociala arbete.

Välkommen!

FLEMINGSBERGS FÖRSAMLING

Flemingsbergs kyrka

Långfredagsgudstjänst

Långfredag 25 mars 11.00.

Högmässa & påskbuffé

Påskdagen 27 mars 11.00

14.00 Finskspråkig gudstjänst.

HUDDINGE FÖRSAMLING

Huddinge kyrka

Långfredagsgudstjänst

Långfredag 25 mars 10.00.

Långfredagsmusik

Långfredag 25 mars 16.00.

Påsknattsmässa

Påskafton lördag 26 mars 23.45.

Påskdagsmässa

Påskdagen 27 mars 10.00.

Emmausvandring & mässa

Annandag påsk

måndag 28 mars 10.00

En vandring från Huddinge kyrka
till Stuvstakyrkan

som avslutas med mässa.

ST MIKAELS FÖRSAMLING

Vårby Gårds kyrka

Långfredagsgudstjänst

Långfredag 25 mars 11.00.

Påsknattsmässa

Påskafton lördag 26 mars 23.30.

Högmässa påskdagen

Påskdagen 27 mars 11.00.

Segeltorps kyrka

Långfredagsgudstjänst

Långfredag 25 mars 11.00.

Påskdagsmässa

Påskdagen 27 mars 11.00.

SKOGÅS FÖRSAMLING

Mariakyrkan, Skogås

Långfredagsgudstjänst

Långfredag 25 mars 11.00.

Påskdagsmässa

med kyrkkaffe och påskfika

Påskdagen söndag 27 mars 11.00.

Tacksägelsekyrkan, Trångsund

Annandagsmässa

måndag 28 mars 11.00

Vandring erbjuds före mässan,
samling vid kyrkporten 10.30.