

Församlings- instruktion

för Skärholmens församling


”Stockholms nya port i Söder’, slog prins Bertil fast under invigningen.”


BILD: STOCKHOLMS STADSMUSEUM

Omvärldsbeskrivning

GEOGRAFI

Skärholmens församling är belägen sydväst om Stockholms inre stad, mellan E4:an och Mälaren. Församlingen bildades genom en utbrytning ur Hägerstens församling 1969 och omfattar förorterna Bredäng, Sättra, Skärholmen och Vårberg. Dess yta motsvarar samma geografiska region som Skärholmens stadsdelsområde.

HISTORIA

I trakterna omkring Skärholmen har människor bott och verkat i tusentals år, men dess nuvarande gestalt tog form först under 1960-talets högkonjunktur. Ett utpräglat landsbygdsområde blev då stad och ett tidens tecken på den rådande bostadspolitiken – det så kallade miljonprogrammet. Med visionen om Skärholmen som områdescentrum för sydvästra Stockholm byggdes stadsdelen efter ABC-principen, vilket innebar att området skulle ha tillgång till och möjliggöra arbete, bostad och centrumfunktioner för människorna. ”Stockholms nya port i Söder”, slog prins Bertil fast under invigningen. Samtidigt byggdes tunnelbanesystemet ut och dess röda linje blev den förenande kedjan mellan församlingens fyra huvudorter.

HANDEL

När Skärholmens nya shoppingcentrum stod färdigt 2008 fick 1960-talets vision om Skärholmen som områdescentrum ytterligare relevans. Enligt RUF 2010 (Stockholms läns landstings *Guide till Regional utvecklingsplan för Stockholmsregionen*) utgör i dag Skärholmen, tillsammans med närläggna Kungens kurva, en av Stockholms regionala stadskärnor. Området är också Skandinaviens största handelsplats utanför citykärnorna med 30 miljoner besök varje år och cirka 2000 människor i arbete (2012). Utvecklingspotentialen är därmed stor och allt fler företagare etablerar sig i området, med resultatet att arbetstillfällena ökar.

MÅNGKULTUR

Enligt 2014 års statistik från Statistiska centralbyrån (SCB) bor det 35 740 människor i församlingen, varav cirka hälften är utrikes födda. ”Är Skärholmen Sveriges mest flerspråkiga stadsdel?” frågade sig Dagens Nyheter i februari 2013 och hänvisade till beräkningar om att barnen på förskolorna i Skärholmens stadsdelsområde talar 90 olika språk och dialekter. De vanligaste språken är, förutom svenska: arabiska, kurdiska, turkiska, tigrinja och polska. SCB förutspår att folkmängden i församlingen kommer att öka till närmare 40 000 år 2023.

RELIGION

Medlemskapet i Svenska kyrkan ligger på 23,4 procent (2014) – att jämföra med rikssnittet 64,6 procent. Av 470 födda barn döptes 60 under samma år. Detta motsvarar 12,8 procent, i förhållande till rikets 46,3 procent. Antalet döpta, vars ena eller båda förälder/föräldrar är medlem, är även det under rikssnittet men över genomsnittet i Stockholms kommun (2014). Den relativt låga svenskkyrkliga tillhörigheten bottnar framförallt i andra trosrikningars starka närvaro. I församlingen finns gudstjänstgemenskaper för bland annat muslimer, katoliker och ortodoxa. Även Pingstkyrkan och Equmeniakyrkan finns representerade. Bygget av en ny moské förväntas starta under 2015.

ARBETE

År 2014 var arbetslösheten högre i Skärholmen (6,1 procent) än i Stockholm totalt (3,1 procent) och medelinkomsten cirka 100 000 kronor lägre än för den genomsnittliga stockholmaren, enligt uppgifter från 2013. Även pensionerna var avsevärt lägre. Av Stockholm stads alla stadsdelsområden var det i Skärholmen (2014) som flest personer återfanns i program med aktivitetsstöd med 4,7 procent av befolkningen. I backspegeln kunde dock Skärholmens stadsdelsnämnd konstatera att fler medborgare klarade sin egen försörjning under 2014 i jämförelse med föregående år. Även en trend med minskat antal hushåll med behov av ekonomiskt bistånd fortsatte. De dominerande yrkesområdena är vård och omsorg, företagstjänster, handel och utbildning. 35,4 procent innehar en eftergymnasial utbildning.

BOENDE

De flesta invånarna i församlingen bor i tvåor och treor i flerbostadshus (det vill säga bostadsbyggnader innehållande tre eller flera lägenheter inklusive loftgångshus) tillhörande allmännyttan och andra fastighetsägare. Flerbostadshus i ägo av bostadsrättsföreningar utgör en femtedel av bostäderna – långt

under länssnittet. Även villa- och radhusområden är vanligt förekommande. Det finns, förutom äldre- och demensboenden för hörande, ett seniorboende för döva och personer med dövblindhet i församlingen.

HÄLSA

Ohälsotalen är högre i Skärholmen än i övriga länet. ”Områden med höga ohälsotal tenderar att ha högre arbetslöshet, lägre inkomster och större andel utlandsfödda. Utbildningsnivån är dock, sen tidigare känt, den faktor som bäst förklarar skillnaderna mellan stadsdelsförvaltningarna”, skriver Sweco (2014) i en rapport över ohälsotalen i Stockholm.

POLITIK

I kommunvalet 2014 fick de röd-grön-rosa majoritet med 71 procent av rösterna. Socialdemokraterna blev största parti med 44,7 procent av rösterna. ■


BILD: MAGNUS ARONSON

Omvärldsanalys

SKÄRHOLMENS FÖRSAMLING VERKAR i ett stadsdelsområde som karaktäriseras av mångkultur. Här möts människor som bär på vitt skilda livshistorier och erfarenheter av vad det innebär att vara människa – somliga har flytt krig och rest långväga för att ta sig hit, andra har bott här i hela sitt liv. På så vis gör sig världen utanför Sveriges gränser ständigt påmind i vår församling, något som tar sig uttryck i en stor spännvidd av språk, religioner och livsstilar.

I TAKT MED ATT VI RÖR OSS mot ett alltmer globaliserat närområde kan vi även konstatera att den svenskkyrkliga tillhörigheten i församlingen är låg i förhållande till riksgenomsnittet. Det är denna verklighet som Skärholmens församling har att förhålla sig till i vår grundläggande uppgift, det vill säga att fira gudstjänst, bedriva undervisning, utöva diakoni och mission

Därför måste vi konsekvent arbeta för att vara en öppen kyrka, en kyrka där olikheterna förenar oss snarare än distanserar oss från varandra. För att

kunna fullfölja detta uppdrag krävs det en förförståelse hos anställda medarbetare, förtroendevalda och ideella för den rådande mångfalden samt ett tillgängligt och inkluderande tilltal i allt vi tar oss för (tolkade gudstjänster, flerspråkig information, etc.). Som medlemsförsamling i nätverket *Framtiden bor hos oss* utbyter vi erfarenheter med andra storstadsförsamlingar i mångreligiös miljö, för att på så vis finna nya metoder och kunskaper som bottnar i den kontext vi står i.

En del av församlingens verksamhet sker påamarinja inom ramen för vår Mekane Yesus-grupp. För-

”Därför måste vi konsekvent arbeta för att vara en öppen kyrka, en kyrka där olikheterna förenar oss ...”


”Att vara kyrka i ett område där många religiösa uttryck samlas skapar goda grunder för gränsöverskridande möten ...”

utom att vara en vital gudstjänstfirande gemenskap är gruppen en viktig länk till den världsvida kyrkan. Tillsammans med vår vänförsamling i Addis Abeba möjliggör vi dessutom 100 barns skolgång genom ett fadderbarnsprojekt.

ATT VARA KYRKA I ETT OMRÅDE där många religiösa uttryck samlas skapar goda grunder för gränsöverskridande möten och ekumenik. Likaså gör detta det än mer angeläget att tydligt visa på den kristna tro som ger oss vår identitet. För att bli synliga är det viktigt att vi är kyrka även utanför kyrkobyggnaderna. Dels för att det är där som människorna befinner sig, dels för att alla inte har möjlighet att besöka någon av våra kyrkor. Det sistnämnda gäller inte minst våra församlingsbor som bor på seniorboenden och servicehus. Vi blir allt äldre i Sverige och detta återspeglas även i vår församling, en utveckling som förväntas fortsätta.

För de döva och dövblindas möjlighet att delta i gudstjänstlivet samverkar församlingen med stiftets teckenspråkiga församlingsverksamhet i Järfälla. Förutom teckenspråkiga gudstjänster tas denna grupp i beaktning i vårt kommunikationsarbete. Språket, oavsett om det rör sig om ett talat eller tecknat sådant, ska inte vara ett hinder för att känna sig delaktig.

BARNEN HAR SJÄLVFALLET en prioriterad ställning i vår församling och uppslutningen kring barn- och ungdomsverksamheten är stor. Att förmedla en andlig hemvist och ett tidigt engagemang hos de unga är förstås betydelsefullt för individen, men det är dessutom av yttersta vikt för församlingens framtid och fortlevnad. De som i barn- och ungdomsåren har en relation till kyrkan är själva mer benägna att låta kyrkan vara fortsatt delaktig i livets stora skeenden.

Skärholmen har hög arbetslöshet och ohälsa samt låga löner och pensioner, något som bidrar till att göra det diakonala behovet stort. Med ett begränsat antal diakoner i anställning medför detta att hela

Skärholmens församling måste ha ett diakonalt förhållningssätt i mötet med våra medmänniskor. Den ekonomiska utsattheten måste också tas i beaktning när verksamheten utformas. Avgifter för läger, soppluncher, sommarcaféer, etc. ska ligga på lägsta möjliga nivå för att så många som möjligt ska ha möjlighet att delta.

VI MÅSTE OCKSÅ VARA LYHÖRDA inför förändringar i vårt närområde som kräver akuta insatser. I detta arbete är det viktigt att hitta de rutiner som krävs för att exempelvis kunna härbärgera flyktingar och hemlösa i våra lokaler för övernattnings eller vid förmedlandet av förnödenheter. Samverkan med andra aktörer i närområdet (stadsdelsförvaltning, föreningsliv, frivilligorganisationer, religionssamfund, et cetera) kring såväl akuta som strategiska insatser är nödvändiga.

Skärholmen är en av Stockholms regionala stadskärnor och allt fler företagare etablerar sig i området. Redan nu är området ett kluster för kollektivtrafik och genom tillkomsten av *Förbifart Stockholm* kommer det att bli en alltmer central knutpunkt, något som förväntas accelerera när planerna om ytterligare bostäder och verksamheter verkställs. Detta innebär att den redan nu stora mängd människor som vistas i vårt område – boende såväl som förbipasserande – kommer att växa. Som församling måste vi följa, och i möjlig mån föregripa, denna befolkningsutveckling. Fler arbetstillfällen innebär en större andel församlingsbor som befinner sig ”mitt i livet”. Dessa når vi inte främst genom dagverksamhet, utan på kvällar och helger. Det vilar en utmaning i att hitta passande former som tillgodoser den förvärvsarbetande församlingsbons ofta stressiga vardag. ■

Pastoralt program

SKÄRHOLMENS FÖRSAMLINGS VISION är att i ord och handling förmedla liv och hopp och göra evangeliet om Jesus Kristus känt och levande genom gudstjänst, undervisning, diakoni och mission. Med denna vision som utgångspunkt vill vi vara en gemenskap präglad av Guds kärlek, en gemenskap för alla livets skeden, i såväl glädje som sorg. Vår församling ska kännetecknas av en människosyn, genomsyrad av öppenhet, trygghet och jämställdhet. Enligt *Nya testamentet* uppmanar Jesus oss, som hans efterföljare och kyrka, att vara jordens salt och världens ljus. Vi har därför en uppgift – i världen och för världen – att tillsammans ta ställning mot oförrätter och gestalta den förbehållslösa kärlek till alla människor som vi finner i evangeliet. Det är tydligt att denna kärlek till nästan också måste gestalta sig i omsorg om vår planet.

Kyrkan är till sitt väsen till för andra och inte för sig själv, men för att stärkas i uppgiften behövs också gemenskapen ”inåt”, det vill säga den som samlas kring ord och sakrament. Vi upplever i vår kontext en stor rikedom och frihet i vår identitet som evangelisk-luthersk församling i en öppen folkkyrka. Öppenheten i kombination med fokus på evangeliet ger en viktig flexibilitet i arbetsformer och verksamhet.

GUDSTJÄNST

Gudstjänsten med nattvarden är hjärtat i församlingen och vi kan glädja oss över ett rikt gudstjänstliv med liturgisk bredd i våra två kyrkor, Skärholmens och Bredängs kyrka. Till gudstjänsterna är alla välkomna – det är en viktig bild av kyrkans vision om en försonad mänsklighet. I gudstjänsten blir evangeliets öppna gemenskap tydlig och församlingen stärks i sin tjänst för vår stadsdel.

Vi firar gudstjänst med nattvard i någon av våra kyrkor alla söndagar och helgdagar, därutöver tillkommer veckomässor i både Skärholmen och Bredäng. Söndagsskolan har en central plats i våra gudstjänster i Skärholmens kyrka. Genom ideellas

insatser kan Skärholmens kyrka hållas öppen för enskild andakt på lördagar. Gudstjänster och andakter på äldreboenden/servicehus i församlingen är också en fortsatt viktig uppgift.

Våra gudstjänster ska tilltala flera sinnen, för att kunna möta så många människor som möjligt i vår mångkulturella miljö – i detta spelar symbolhandlingarna en viktig roll. Skärholmens församling vill värna om den lutherska tanken om att varje människa har rätt att få tillgång till evangeliet på sitt eget språk. Därför erbjuder vi gudstjänster på amarinja och simultantolkade gudstjänster till andra språk efter behov. Av samma anledning firas det också teckenspråkiga gudstjänster i kyrkan på regelbunden basis. Att bli bemött på det egna hjärtas språk ökar inte bara förståelsen av det sagda, det skapar även en känsla av hemhörighet.

BILD: MAGNUS ARONSON


Musik är ett av de viktigaste uttrycksmedlen i gudstjänsten. Det är ett trosförmedlande språk som alla kan förstå, men som samtidigt talar på olika sätt till varje människa utifrån dennes unika erfarenheter. Detta direkta tilltal är en ovärderlig del av våra gudstjänster och vi strävar efter en musikalisk bredd för både yngre och äldre församlingsmedlemmar, gärna med deltagande av våra körer.

Gudstjänsten är något vi firar tillsammans. För att utveckla gudstjänstens utformning och öka delaktigheten inleddes projektet *Medlemskap och delaktighet* under 2012. Gudstjänstutveckling handlar ofta om att förändra text och form i själva gudstjänsten, men i *Medlemskap och delaktighet* har ambitionen varit att få syn på möjligheter, hinder och lösningar i de rutiner och strukturer som etablerats i och kring den specifika gudstjänsten. I projektet kopplades bland annat kyrkkaffegruppen tydligare ihop med planeringen av gudstjänsten, för att på så vis öka förutsättningarna för delaktighet och få församlingens olika dimensioner att interagera bättre med varandra. Med hjälp av det nu avslutade projektet har församlingen dragit lärdomar och fått redskap för att fortsätta det utvecklingsarbetet, i vilket de ideellas ansvar är särskilt betydelsefullt.

UNDERVISNING

Som kyrka har vi ett glädjefyllt evangelium att förmedla och ett stående erbjudande om dopet. Undervisningen i Skärholmens församling sker därför på dopets grund och med dopet som en viktig utgångspunkt och referenspunkt.

Likaså har vi en uppgift att vara samtalspartner kring stora frågor om liv, tro och tvivel. Skärholmens församling vill sträva efter att vara en plats där takhöjden är hög och samtalsklimatet öppet, en samvaro som i förlängningen kan leda till att människor upptäcker, förstår och tillämpar kristen tro i sina egna liv. Troende, tvivlare, sökare – Skärholmens församling ska kännas tillgänglig för alla.

Våra olikheter kräver olika sorters undervisning

och vi erbjuder möjligheten till fördjupning för alla åldrar. Med en ganska låg procent som konfirmeras är det angeläget att försöka bredda underlaget för konfirmandarbetet. Såväl före som efter konfirmationen ska det finnas möjlighet att som ung få sin tro tagen på allvar, något som bland annat sker i juniorgrupper och utbildningen för unga ledare i kyrkan. I sammanhang där barn berörs, ska barn få höras och påverka. För ytterligare om konfirmationen, se bifogad konfirmandhandlingsplan.

Skolkirken riktar sig till stadsdelens skolor med erbjudanden för olika årskurser, och fredagarnas *swinggrupper* i Skärholmens kyrka är populära inslag som samlar barn och föräldrar. En förhoppning inför framtiden är att även föräldrarna, genom barnens deltagande, ska finna det naturligt att själva söka sig till våra kyrkor. För vuxenundervisningen är bibel- och trossamtal viktiga, gärna ekumeniskt.

”Det finns mycket stora behov av och stor efterfrågan på församlingens diakoni.”

DIAKONI

Diakoni kan beskrivas som kyrkans omsorg i Jesu efterföljd, uttryckt genom barmhärtighet och solidaritet i mötet med människor i utsatta livssituationer. Detta ska vara Skärholmens församlings livsstil och känneteckna vårt bemötande i alla kontakter som uppstår. Det sociala arbetet ska präglas av ett holistiskt synsätt, där kropp och själ hör samman.

I diakonin blir kyrkans identitet av att inte finnas till för sig själv särskilt tydlig. Det finns mycket stora behov av och stor efterfrågan på församlingens diakoni. Därför vill vi satsa särskilt på den kvalificerade diakonin, det vill säga socialt arbete, enskilda ▶

samtal, stöd till flyktingar och nyanlända, språkcafé och liknande. Det är även väsentligt att skapa mötesplatser där människor kan växa tillsammans, liksom att välkomna ideella insatser för och i församlingen. För nyanlända församlingsbor som ännu inte behärskar det svenska språket är språkcaféet i Skärholmens kyrka en omtyckt mötesplats, som fortsatt ska prioriteras och där diakoni och undervisning interagerar i nära samspel. Soppluncherna i Bredäng och Skärholmen är likaså en betydelsefull verksamhet, som samlar många människor, liksom våra kulturträffar.

En god dialog med det omgivande samhället behövs. Där ingår också diakonins kritiska röst, när samhället brister i sitt ansvar.


BILD: MAGNUS ARONSON

MISSION

Vår uppgift är att i ord och handling visa på evangeliet om Guds kärlek, som för oss kristna blir särskilt tydlig i berättelserna om Jesus. Det är vårt centrum, och med Jesu gränsöverskridande som ideal kan vi också vara generösa och öppna mot andra synsätt, religioner och livsåskådningar som vi möter i vår stadsdel. Däremot kan vi inte kompromissa när det gäller den i evangeliet grundade människosynen, som bland annat innebär alla människors unika värde och värdighet. Det är vår kallelse att stå upp för denna människosyn även i dialog med andra.

Det innebär bland annat att vi i ord och handling tar avstånd från all slags diskriminering, oberoende av om det handlar om kön, etnicitet, tro, sexuell läggning et cetera. Vår mission är den radikala öppenhet som evangeliet om Jesus vittnar om och som finns i vår lutherska tradition.

Skärholmens församling vill synliggöra de orättvisor som finns i världen och stå upp för den utsatte. Därför påminner församlingens internationella grupp i olika sammanhang om Svenska kyrkans arbete globalt. Genom Mekane Yesus-gruppen i församlingen och vår vänförsamling i Addis Abeba får vi dessutom en naturlig anknytning till den världsvida kyrkan. Tillsammans med vänförsamlingen möjliggör vi 100 fadderbarns skolgång, ett projekt som kan existera tack vare frivilliga gåvor. Arbetskreisarna i Bredäng och Skärholmen gör viktiga insatser för internationellt engagemang, bland annat genom årliga julbasarer. Därutöver upplåts våra lokaler för tillfälligt boende för flyktingar och hemlösa.

Vi vill vårda kontakter med skola, stad och civilsamhälle och visa på vår kompetens och kunskap när det gäller att vara kyrka i ett mångreligiöst område. Genom sådana naturliga kontakter ges tillfällen för kyrkan att skapa förtroenden för både liv och verksamhet. Tillsammans med företrädare för andra samfund som lever och verkar i vårt område vill vi söka dialog och samverka i sociala frågor. Vi vill också stärka och uppmuntra människors missionsengagemang så att de upptäcker sin inneboende förmåga att förändra närsamhället och världen. ■

”Skärholmens församling vill synliggöra de orättvisor som finns i världen och stå upp för den utsatte.”