

Konfirmationsgudstjänsten – en reflektionsrapport

I enlighet med uppdraget redovisas nedan en rapport från de samtal som förts i gruppen kring konfirmationsgudstjänsten. Rapporten rymmer tre huvudrubriker: Teologisk reflektion, Social analys och Pastoral färdriktning. I den sistnämnda presenteras gruppens tankar om och förslag på en struktur, riktning och ordning för en framtida konfirmationsmessa.

Teologisk reflektion

Vad innebär Svenska kyrkans konfirmation? Enligt *Kyrkoordning för Svenska kyrkan* (2009:22; 25) är konfirmationen en ordning för döpta att aktualisera sitt dop. Konfirmationen bekräftar och levandegör vad dopet redan har givit. *Riktlinjer för Svenska kyrkans konfirmandarbete* uttrycker detta som att konfirmandtiden ska erbjuda ”livstydning på dopets grund” (sid. 13). Ordet *konfirmation* syftar på både undervisningen och den avslutande gudstjänsten.

Det finns en rad teologiska frågor som kräver fördjupad reflektion eftersom de har bäring in mot konfirmationsgudstjänsten:

- Om konfirmationen handlar om dopaktualisering blir det viktigt att lyfta fram dopteologin. Vari består dopets gåva som aktualiseras i konfirmationen?
- Allt fler konfirmander döps under sin konfirmandtid, precis som att antalet som döps som vuxna ökar. Konfirmationens karaktär av uppföljande undervisning för barndöpta försvagas därmed. Vad tillför konfirmationen för den som just döpts?
- Det är önskvärt att kopplingen till dopet stärks och förtydligas i konfirmationsgudstjänsten, men finns det en risk att den överbetonas? Kan inriktningen mot dopet i den liturgiska gestaltningen medföra att helhetsintrycket för besökarna blir en mindre relevant gudstjänst?
- Förståelsen av olika språkliga begrepp får konsekvenser för konfirmationens utformning. Vad innebär ”att aktualisera”? Verbet kan i sig ha aspekter av ökad kunskap, medvetandegörande, upplevelse, känslomässig beröring och att något blir en referenspunkt i livstolkningen. Hur förhåller

det sig vidare till det i sammanhanget centrala verbet ”att bekräfta”? Och till ”initiation”? Många som arbetar med konfirmander i Svenska kyrkan önskar en enkel, gemensam och kommunikationsvänlig definition av konfirmationen och dess innehåll.

- Har konfirmationen självklart en engångskaraktär? Om konfirmationen syftar till dopaktualisering, vad hindrar att man konfirmeras flera gånger?

Konfirmationen är den kyrkliga handling som har den minst tydliga teologiska innebörden – konfirmationen sägs ofta söka sin teologi. Vem eller vilka är konfirmationens subjekt och objekt och på vilket sätt? I Svenska kyrkans historia har konfirmationens innehåll skiftat och det är uppenbart att konfirmationens innebörd är ett kontextuellt teologiskt val i varje tid. Vi ser detta som en positiv utmaning och möjlighet.

Om konfirmationens historia präglas av föränderlighet kan en luthersk tolkning av dess innebörd kännetecknas av frihet. Konfirmationen beskrivs ofta som en ”rit som söker sin teologi”, vilket inte är konstigt. Kyrkans erbjudande till unga människors identitetsskapande har själv en oklar identitet. Och kanske är det själva poängen med konfirmationen, att underlätta ett identitetsskapande hos unga människor och att initiera dem i kyrkan, samtidigt som kyrkan i mötet med tonåringarna får hjälp att utveckla sin identitet som kyrka i samtiden (*Stanna i vattnet*, sid. 100).

Konfirmationens föränderlighet och frihet gör det extra angeläget att göra en social analys och att reflektera över konfirmationens nuvarande plats i människors och församlingens liv.

Social analys

Vår samtid präglas av att allt fler har begränsade kunskaper om och erfarenheter av kristen tro och församlingsliv. Samtidigt finns det stor öppenhet för och längtan efter andlighet och existentiella samtal. Konfirmationen finns i gränslandet mellan undervisning och mission.

Framtiden kommer sannolikt innebära att konfirmandgrupperna blir mindre, samt att fler kommer att delta i vuxenkonfirmation. Hur finner man en konfirmationsgudstjänst som fungerar också i mindre sammanhang och med olika åldersgrupper? Vi önskar att en och samma konfirmationsmessa ska fungera i olika pastorala sammanhang.

Att kyrkan erbjuder ungdomar en rit kring femtonårsdagen – som i vårt samhälle innebär att man blir straffmyndig, ansvarig för sin sexualitet samt tillåts hantera innehållet i vuxenfilmer – stryker under vikten av att konfirmanderna möts i en anda av att bli *bemyndigade*. Konfirmanderna ska mötas med respekt och lyhört intresse. Deras frågor, erfarenheter och bekymmer ska vara utgångspunkten för konfirmandtidens och konfirmationsgudstjänstens utformning. Det är en luthersk tanke att bemyndiga och upprätta individen. En följd av detta är att varje konfirmandgrupp är unik och att man som ansvarig för undervisningen bör avstå från ett enkelt återanvändande av upplägg och innehåll från grupp till grupp. För konfirmationsgudstjänstens vidkommande innebär det att konfirmanderna måste erbjudas aktivt delaktighet i gudstjänsten, samt att gudstjänstens konkreta fokus kan varieras från en grupp till en annan.

Kyrkans hållning måste vidare vara att varje konfirmand är en *gåva* till församlingen, som berikar kyrkan med sina erfarenheter och perspektiv. Därmed ska kyrkan möta konfirmanderna med tacksamhet. Utbytet i konfirmandarbetet är inte enkelriktat utan församlingen och ledarna måste vara öppna att ta intryck (och förändras!) av de konfirmander de möter. Lärandet är ömsesidigt och konfirmationen är en tjänst för konfirmanderna men också en ousärlig gåva till kyrkan.

Konfirmationens avslutning i form av gudstjänst ska vara *fest* i församlingen! Glädjen över konfirmanderna och den gemenskap församlingen fått ha med dem är värd att firas. Därför kan konfirmationsgudstjänsten med fördel byggas ut musikaliskt med kör och instrumentalister. Dessutom är det självklart att konfirmationsgudstjänsten blir en konfirmations*mässa* då mässan är kyrkans självklara sätt att skapa fest (mer om detta nedan).

Unga ledare är en stor tillgång under konfirmandtiden för gruppen och ett sätt för unga att fortsätta sitt engagemang i församlingen. Det är viktigt att göra de unga ledarna liturgiskt synliga i konfirmationsmässan. Självklart ska de inte ta över men de har en stödjande och hoppgivande funktion för alla som firar mässan.

Med tanke på de stora skillnader som kan finnas i en konfirmandgrupps sociala och ekonomiska familjesituationer kan det vara en god idé att bjuda på kyrkkaffe eller liknande

för alla i samband med konfirmationen. Dels blir alla konfirmander uppvaktade och likvärdigt firade, dels får församlingen uttrycka sin glädje över dem.

Slutligen kan inte musikens roll i konfirmandarbetet nog betonas. Musikens roll i människors identitetsskapande arbete är väl belagd och dess roll i riten likaså. Det är därför önskvärt att – i enlighet med konfirmandriktlinjerna – församlingsmusiker får utrymme i sina tjänster att aktivt delta i konfirmandarbetet. Det bör finnas en genomtänkt plan för vilken musik som gruppen vill använda när de samlas, i andakter och gudstjänster eller på läger. Den musik som är konfirmandernas egen är en gåva och möjlighet i konfirmandarbetet men också ett bidrag in i gudstjänsten. Det handlar om ytterligare ett språk genom vilket församlingen kan berikas. Konfirmanderna bör bli förtrogna med kyrkans musik, inte minst den musik som är tänkt att prägla konfirmationsgudstjänsten. I flera avseenden – inte minst vad gäller musiken – börjar arbetet med konfirmationsgudstjänsten vid första träffen med gruppen.

Pastoral färdriktning

Den pastorala färdriktningen utgörs av tankar kring konfirmationsmässans struktur, riktning och ordning, vilka presenteras efter några korta inledande synpunkter.

Gruppen tycker det är en självklarhet att konfirmandtiden avslutas med en konfirmationsmessa. Anledningarna är flera. Mässan är ett uttryck för kyrkans fest. Dessutom är den ett uttryck för var det innebär att leva i sitt dop. Förhoppningsvis utgör den också ett liturgiskt handlande som konfirmanderna blivit förtrogna med under sin konfirmandtid.

Det finns en tendens i Svenska kyrkans församlingar att allt fler går ifrån bruket att fira konfirmationsgudstjänst på lördagen (vanligen) och sedan högmässa (eller temamässa) på söndagen. Istället koncentrerar man sig på en dag. Vi tycker att Kyrkohandbokens förstahandsalternativ ska vara *konfirmationsmessa* men att det ska vara möjligt att dela på momenten till två separat gudstjänster om de lokala förutsättningarna passar bättre för det eller gruppens storlek kräver det.

Konfirmationsmässans struktur

Vi har applicerat ordo-strukturen på konfirmationsmässan. I de teologiska grundprinciperna för arbetet med ny kyrkohandbok beskrivs gudstjänstens ordo (2.1) som *det ekumeniskt igenkännbara sammanhang att människor samlas på uppståndelsedagen för att med dopet som grund lyssna till och tolka bibelordet, lovsjunga och i bönen både tacka och bönfalla. Gemensamt delar vi en nattvardsmåltid, för att därefter sändas till tjänst i världen.* Gudstjänstens ordo ger en grundläggande basstruktur för gudstjänsten som innehåller delarna Samling, Ordet, Mässa, Sändning. Dessa huvudrubriker (stora ”ordo-hjulet”) kan rymma delmoment som i sin tur gestaltar ordostrukturen (små ”ordo-hjul”, se skiss nedan).

Trots att konfirmationsgudstjänsten alltid bör firas som mässa behöver *Kyrkohandboken* rymma två varianter: (1) Konfirmationsmässa och (2) Konfirmationsgudstjänst. Konfirmationsmässans ordning skisseras nedan. Konfirmationsgudstjänsten innefattar punkterna 1, 2 och 4. Skillnaden mellan gudstjänstformerna märks i punkten 3, se nedan.

1. Samling

Samlingen innebär att man börjar med att tala om varför man är samlade. Man benämner huvudpersonerna (konfirmanderna och Gud), syftet med gudstjänsten och skapar ett "rituellt vi". Inte minst med ovana deltagare är detta särskilt viktigt. Detta bör ske utan att objektifiera konfirmanderna varför nuvarande inledningsord med fördel kan ändras till: "I dag är vi samlade *tillsammans* med er konfirmander...". Dessutom bör glädjen över konfirmanderna uttryckas.

Konfirmationsgudstjänsten bör vidare inledas med en dopaktualisering. Den tar vid där dopgudstjänsten slutade, varför dopljus och "vatteninslag" är tänkbara liturgiska gestaltningar (t ex dopljus som bärs i processionen, tändande av dopljus, hälla vatten i dopfunten). Dopfaddrarnas roll i konfirmationsgudstjänsten bör diskuteras ytterligare.

En tanke är att ha en inlednings- eller samlingsbön som tangerar den bön i dopgudstjänsten som i dag har formuleringen: "Livets Gud, uppfyll oss med din helige Ande..."

Konfirmanderna är huvudpersoner och festobjekt i konfirmationsmässan, men också förtrupper/förebilder för församlingen. Konfirmanderna är föremål för gudstjänstens omsorg men de är samtidigt ofta dem i kyrkan som är mest vana vid att fira gudstjänst. På så sätt utgör konfirmanderna en liturgisk konkret gestaltning av allas plats i gudstjänsten.

2. Ordet

Ordets del i konfirmationsgudstjänsten är central. Den utgörs dels av bibelläsning (Matt. 28:16-20) och dels av "redovisningen".

2.1 Samlingen för över in i ordets del genom att benämna vad som ska ske.

2.2 Ordet innefattar läsning ur Matt. 28. Denna text bör behållas som en koppling tillbaka till dopet. Viktigt att verserna 16-17 finns med i konfirmationsgudstjänsten. De speglar "lärjungarnas situation efter uppståndelsen och himmelfärden" och kan anknyta till varje konfirmandgrupp, inte minst i det att "några tvivlade", skriver t ex Karl-Gunnar Ellversson (*Handbok i liturgik*).

2.3 Handlingen utgörs av det som i nuvarande handbok kallas ”redovisning” och kan inledas med ord såsom: ”Låt oss också lyssna till konfirmandernas predikan”. Redovisning är ett dåligt begrepp för en viktig sak, konfirmandernas predikan och förkunnelse. Det är av stort värde att, i ritens ram och i gudstjänstens rum, få sätta ord på sin tro och sin konfirmandtid. Detta är förkunnelsemomentet i denna gudstjänst. En luthersk tanke är att evangeliet förkunnas på folkspråk. Folkspråk i vid bemärkelse är värdefullt, inkluderar tonårsspråk, musik, dans, drama etc. Även rummet har ett språk. Konfirmandernas predikan hålls på ett språk som de själva känner sig hemma i. I pingstens under är det märkligaste inte att det talades främmande språk utan att var och en kände sig tilltalad på sitt eget språk. Det är viktigt stödja och vägleda konfirmanderna i det arbetet. En form av ledarskap krävs där ledarna är djupt engagerade och tar ansvar för processen men konfirmanderna samtidigt ställs i centrum och får komma fram. Präst eller annan konfirmationsledare kan hålla ett kortare tal i samband med sändningen i gudstjänstens slut.

Gruppen ställer sig tveksam till att ha ”redovisningen” på en annan plats (torget eller sporthall) en annan dag. Ett bruk som börjar bli vanligt. Detta riskerar dock att stryka under ”revy-tanken” (tro är en prestation och vi ska visa upp oss och den som inte vill/vågar stå på scen hamnar i bakgrunden). Dessutom försvinner kopplingen mellan konfirmandernas predikan/egna ord och gudstjänstens rum och rit. Intrycket kan då bli att konfirmandernas ord om sin konfirmandtid och tro handlar om något annat än det som gudstjänsten handlar om. Poängen med detta moment är det rakt motsatta – att i ritens rum och ram bli bemyndigad och få sätta egna ord på sin tro.

2.4 Sändningen utgörs här av *Credo-momentet* (i form av apostolicum eller en trospsalm) som blir en bön och ett sändningsord från redovisningen och konfirmandtiden in i kyrkans tro och liv. Martin Modéus har beskrivit trosbekännelsens roll i konfirmationsgudstjänsten som kärnord om kyrkans tro att meditera över. Dessa ord är inte en slutpunkt för konfirmanderna utan ”en fästpunkt för den som vill komma vidare i sin gemenskap med Gud”; alltså, ett slags sändning (*Tradition och liv*). Noterbart är att om *Credo* används som sändning bör dagens fråga utgå (*Vill ni med Guds hjälp leva i denna tro...*).

3. Handling/Mässan

Mässans skeende är ett konkret uttryck för vad det kan innebära att leva i och tyda sitt liv på dopets grund. Förhoppningsvis har den också kommit att bli något som konfirmanderna blivit vana vid under sin konfirmandtid.

Konfirmationsmessa firas enligt denna ordning men vid behov kan en paus läggas in mellan moment 2 och 3. Moment 3 inleds i detta fall förslagsvis med offertorium. Vid firande av konfirmationsgudstjänst utgår momentet 3, och offertoriepsalmen ersätts med trospsalm och ett förbönsmoment läggs till före sändningen. I detta fall firas mässa senare men i anslutning till konfirmationen och kan ha formen av hög-, tema- eller veckomässa.

3.1 Samlingen utgörs här av en offertoriepsalm där kollekt tas upp. I en konfirmationsgudstjänst där huvudärendet är Guds bekräftelse av människan kan beredelsen med fördel utgå, däremot kan man lägga in beredande/överlåtande moment i förbönsdelen.

3.2 Ordets del utgörs av instiftelseorden, nattvards- och förbön där vi lyfter fram oss själva, våra gåvor, våra böneämnen och våra konfirmander.

3.3 Handlingen är mässans delande av bröd och vin. Mässans liturgiska och musikaliska utformning bör vara i enlighet med det som konfirmanderna känner igen, d v s vara lokalt och kontextuellt utformad.

3.4 Sändningen sammanfaller med den ”stora” sändningen (Punkt 4).

4. Sändning

Varje mässa i Svenska kyrkans ordning avslutas med en sändning. På samma sätt bör konfirmationsgudstjänsten göra det. Efter mässan är det tackbön (vilken församlingen kan be tillsammans). Efter denna kan man sjunga en psalm/sång under vilken konfirmanderna knäfaller vid altarringen. Efter psalmen bes en sändningsbön för församlingen i allmänhet och för konfirmanderna i synnerhet (liknande nuvarande Bön med handpåläggning: *Gud vi tackar dig för att du i dopet...*). Efter bönen sänds konfirmanderna ut, genom en handpåläggning på var och en där deras namn nämns och en bön om Guds andes ledning på alla konfirmandens vägar bes. En möjlighet är att här först fråga: *Vilket är ditt namn?* och sedan be: *Livet Gud, uppfyll NN med din Ande*. Vi har tidigare föreslagit den bönen vid rubriken Samling men det här är ytterligare en möjlighet. Därefter kan en fråga ställas till

konfirmanderna avseende helheten (konfirmandtiden, Credo, mässan, gemenskapen, dopets innebörd). Det ska, precis som i dag, vara möjligt att fira gudstjänsten utan att någon fråga ställs.

En tänkbar fråga skulle kunna vara: ”I dopet har Gud lovat att vandra med er, vill ni vandra med Gud och ta emot de gåvor Gud ger?” En möjlighet är att frågan ställs även till församlingen, eventuellt av konfirmanderna, så att alla närvarande också får tillfälle att svara ett kollektivt ”ja”. Ett alternativ som inte leder till ett ja-svar från konfirmanderna, vilket skulle kunna upplevas kravfyllt, är att den föreslagna frågan i stället formuleras ”I dopet har Gud lovat att vandra med er, ni får vandra med Gud och ta emot de gåvor Gud ger.”

Om en fråga ställs här kommer den att höra samman med sändningen och inte med trosbekräftelsen. Frågan bör därför handla om att konfirmanderna nu är medvetandegjorda om sina dop och den innebörd dopet har. Frågan kan ställas om att vara dopvittne. Ett vittne kan på en gång vara kognitivt medveten om sitt dop (bevittnat sitt dop), och, i förekommande fall, emotionell bärare av dopets tro i och genom livet (ett vittne). En sådan fråga skulle möta behovet av att många konfirmander faktiskt vill säga ”ja” i sin konfirmation. Dessutom skulle alla kunna instämma i den (måhända på olika nivåer) utan att för den skull ta fokus från Guds objektiva bekräftelse i konfirmationen. Slutligen, en sådan fråga skulle ta på allvar att konfirmandtidens teologiska innehåll är dopteologi och att dess process (samtal, undervisning, gemenskap, mässans delande) är en central del i det innehållet.

Före välsignelsen kan eventuellt ett kortare tal till konfirmanderna hållas.

Konfirmationsmässans riktning

Med riktning avses här konfirmationsmässans liturgiska skeende och ”teologiskt-kronologiska linje”. I konfirmationens teologi finns **ett** då (dopet), ett nu (konfirmandtiden) och ett sedan (framtiden), vilket också bör avspeglas i riten: dopaktualisering (då), evangeliets tilltal och mässans skeende (nu) och sändningen (sedan).

* Samling: glädjen över dopet och över att vara samlade tillsammans

* Ordet: nuet, evangeliets tilltal

* Mässa: nuet, gemenskapen, samhörigheten, församlingens liv

* Sändningen: framåt, framtid, uppdrag, vägledning, ansvar

Ordet ”dop” är centralt i den liturgiska utformningen av konfirmationsmässan såväl som i dess teologiska innebörd. Men det bör användas klokt då det riskerar att associeras med något som hänt tidigare, en kronologisk bakåtriktning. Det är viktigt att uttrycka riktningen framåt. Konfirmationen som avstamp, som del av en väg, som meningsfull för framtiden. Dessutom kan dopet uppfattas uteslutande som något individuellt vilket gör det angeläget betona dopets gemenskap och relationer.

Förslagsvis kan explicita kopplingar till dopet användas i konfirmationsmässans första del Samling, gärna understruken av konkreta handlingar som dopljusständning, vattenhållande i dopfunten, återkoppling till liturgiska moment i doggudstjänsten osv. I de följande momenten kommer dopets innebörd istället till uttryck och konkretion implicit i de liturgiska gestaltningarna (t ex i bemyndigandet som ett uttryck för allas vigning i dopet).

Inspiration till ett bemyndigat förhållningssättet finns i Jesus sätt att möta människor. Konfirmandriktlinjerna lyfter fram fem bibeltexter som inspiration i och mönster för konfirmandarbetet. Gemensamt för dessa fem är att de understryker att mötet mellan konfirmand och kyrka ska präglas av att alla blir tagna allvar, att livsfrågorna står i centrum, en ömsesidighet med goda relationer, samt en övning i solidariteten att få göra tjänst för andra. Detta är att föra ut evangelium och därmed undervisa om dopets grundläggande vigning.

Andra inspirerande bibelpersoner är Jesaja, Jeremia och Moses som kallas av Gud, trots att de tvekar på grund av sin låga ålder och tveksamheten till sin egen förmåga. En bemyndigande hållning kan uttryckas i konfirmationsmässan på många sätt: konfirmander kan hälsa församlingen välkommen, tända ljus, vara kyrkvårdar, bära fram nattvardsgåvor, hålla vatten i dopfunten, spela, sjunga, skapa dekor, duka nattvardebordet, ta upp kollekt, påverka kollektändamål. Det är samtidigt viktigt att hitta former för delaktighet som respekterar dem som inte vill eller vågar. Det är också viktigt att konfirmanderna är just delaktiga i mässans utformning på basis av en bemyndigande strävan och att det hela inte glider över i att de nyttjas för en renodlad servicefunktion.

Konfirmationsmässans ordning

Samling

Välkomnande* (*kan med fördel utföras av konfirmander)
 Klockringning
 Procession till ingångsmusik
 Psalm
 Inledningsord (skapar ett rituellt vi)
 Dopaktualisering* (dopljus, vatten, etc) exv vilket är ditt namn, Livets Gud uppfyll

Ordet

Bibelläsning Matt 28:16-20*
 Konfirmandernas predikan* psalm, sång, musik och annat kan förekomma
 Trosbekännelsen (apostolicum och/eller trospsalm)

Mässan

Nattvardpsalm , kollekt kan tas upp*, dukning av altaret*
 Nattvardsbön med instiftelseord och integrerad förbön (förbönen för konfirmanderna inte av dem. Möjligt med unga ledare som ber.)
 Mässan
 Tackbön

Sändning

Psalm eller sång *
 Bön med handpåläggning
 Eventuellt tal till konfirmanderna
 Välsignelsen
 Psalm
 Sändningsord
 Recession till utgångsmusik

Sammanfattning

Tidigt i våra samtal stod det klart att vi menar att den kommande handbokens förstahandsalternativ skall vara Konfirmationsmässa.

Vi föreslår detta eftersom det blir allt vanligare att konfirmation och mässa firas på samma dag, ofta sammanhållet i en gudstjänst. De lokala variationerna och traditionerna är dock olika och vi menar en ordning för Konfirmationsmässa ska kunna fungera i flera olika traditioner och behov.

Enligt Kyrkoordningen är konfirmationen en ordning för döpta att aktualisera sitt dop. Samtidigt döps alltfler konfirmander under sin konfirmandtid och då infinner sig frågan vad konfirmationen tillför den som just döpts? Vi har frågat oss om konfirmationens engångskaraktär, om man kan konfirmeras flera gånger?

Konfirmationen har inte så tydlig och självklar teologisk innebörd och vi menar att konfirmationens innebörd är ett kontextuellt val i varje tid.

Ordo-strukturen med Samling, Ordet, Mässa och Sändning, har varit oss till hjälp när vi arbetat med mässan.

Vi har strävat efter att fira mässan ”*tillsammans* med er konfirmander..” och vi vill lämna ordet ”redovisning” till förmån för ”konfirmandernas predikan”.

Musiken är en viktig del av konfirmationen. Konfirmanderna måste känna igen sig i musiken vid deras konfirmationsmässa.