

PETRUS

Svenska kyrkan

TJÖRN

Tidning för Klövedal, Rönnäng, Stenkyrka och Valla församlingar

Nr 2 2016

**INNEHÅLLER SOMMARFOLDERN
MED ALLA EVENEMANG OCH
GUDSTJÄNSTER FÖR
SVENSKA KYRKAN TJÖRN
SOMMAREN 2016.**

Personalnytt s 3 * Elisabeth Larsson s 4-5 * Andreas Gertonsson s 6

LEDARE OCH REDAKTION

Innehållsförteckning

Ledare och redaktion	s. 2
Personalnytt	s. 3
Elisabeth Larsson	s. 4-5
Andreas Gertonsson	s. 6

Sommarfoldern - vänd på tidningen

Om du har en smartphone kan du skanna denna QR-koden för att se vår kalender i din telefon.

Svenska kyrkan Tjörn vill vara ett sammanhang där alla människor ska kunna hitta en plats att få utvecklas, växa och trivas. En plats som är opretentiöst enkel men samtidigt rymmer mysteriet och möjligheten till nya möten.

Möten med andra människor, möten med mitt eget inre och möten med den Gud som bär universum. I strävan att hitta dit har jag formulerat några enkla meningar som min vision framåt för Svenska kyrkan Tjörn:

Med Kristus som grund ska Svenska kyrkan Tjörn vara:

- en gemenskap som bär och ger livsmod i vardag, helg och högtid
- ett sammanhang där människor finner hopp och framtidstro
- en självklar del av ett modernt samhälle för att bidra till att skapa och bibehålla goda strukturer

Detta är egentligen självklart, men vi måste alltid påminna oss själva om grunden. När vi gör saker så kan vi tänka: Ger detta framtidstro? Bär det i helg och, framförallt, i vardag? Kanske kan det uttryckas med orden - Är Svenska kyrkan Tjörn relevant?

För att hitta ett konkret förhållningssätt att vara kyrka är det viktigt att vi alla lever med några begrepp nära våra hjärtan.

- Vi behöver vara närvarande – vara där när vi är det och inte på väg nån annanstans.
- Vi behöver lyssna – alla, alla bär en

historia och en insikt värd att höra!

- Vi behöver vara tydliga – ibland är det att ge order, men oftare handlar det om att faktiskt våga ge uttryck för vår inre längtan. Sätta ord på drömmen!
- Vi behöver vara öppna – för nya intryck och uttryck, för nya människor, för att försöka, för att prova (och ibland misslyckas), för att saker och ting ska hända.
- Och, tror jag, vi behöver vara uthålliga – hålla fast vid övertygelser och försöka en lite längre stund, ge det där nya annorlunda en chans... för ingenting händer omedelbart!

Vi behöver återerövra språket för livet, döden, oron, glädjen, livsmysteriet, Gud. Vi behöver det språket och vi behöver använda det för att göra världen och vår verklighet mer beboelig och människovänlig. Vi behöver odla mysteriet!

Detta vill jag att Svenska kyrkan Tjörn ska vara platsen för – varför inte ge oss en chans i sommar?

Välkommen att hitta ditt sammanhang i sommarfoldern.

Johan Ernstson
Kyrkoherde

Foto: Malin Lingnert

Svenska kyrkan

TJÖRN

KLÖVEDAL, RÖNNÅNG, STENKYRKA OCH VALLA FÖRSAMLINGAR

PETRUS

Nr 2 2016

Delas ut till alla hushåll på Tjörn

Upplaga: 15 000

Tryck: Risbergs Information & Media AB

Ansvarig utgivare: Johan Ernstson

Titta gärna in på vår webbsida:
www.svenskakyrkan.se/tjorn

Följ oss på vår blogg:
<http://blogg.svenskakyrkan.se/svenskakyrkantjorn/>

Redaktion:

Carina Etander Rimborg
Kommunikatör
carina.etander.rimborg@svenskakyrkan.se
0733 230 502

Andreas Gertonsson
Församlingspedagog
andreas.gertonsson@svenskakyrkan.se
0733 230 533

Johan Ernstson
Kyrkoherde
johan.ernstson@svenskakyrkan.se
0733 230 503

Omslagsbild: commons.wikimedia.org

Petrus trycks på miljövänligt papper

Svenska kyrkan Tjörn
Hamngatan 17, 471 32 Skärhamn
Telefon växel: 0304 66 00 55
www.svenskakyrkan.se/tjorn

Nästa nummer av Petrus utkommer i slutet av september.

Svenska kyrkan
Tjörn finns på
Facebook.

Bröllopsmessa med drop-in vigsel 11 juni kl. 10-14 i Skärhamns församlingsgård

Bröllopsmessa med flera olika utställare i Skärhamns församlingsgård.

Foto: Magnus Aronsson / IKON

Vi erbjuder också drop-in bröllop i Skärhamns kyrka under dagen den 11 juni för er som redan har bestämt er. Öppet mellan 10-14. Vi har ett nytt tillfälle till drop-in bröllop den 2 juli mellan 11-16.

Det enda ni behöver ha med er är en aktuell hindersprövning och ett vigselintyg som ni beställer från Skatteverket.

För mer information kontakta Jaana Pollari Lindström, präst. 0733 230 506

Låna en brudkrona

Alla våra fyra församlingar har vackra brudkronor som man kan få låna när man ska vigas på Tjörn. Ta kontakt med pastorsexpeditionen för att få hjälp.

Regelbundet användande av brudkrona i Sverige sträcker sig till 1600-talet. Från början lånade man ofta Jungfru Marias krona från den madonnastaty som då fanns i kyrkan. Sedan började bruket med egna brudkronor.

Skärhamns kyrkas brudkrona.

Klövedals kyrkas brudkrona.

Gunilla Gustafsson, diakon

Valla församling, kommer närmast från en tjänst i Stenungsund.

Hej Gunilla!

Hur vill du beskriva dig själv?

Jag är en glad och positiv person som brinner för människor. Jag är tonårsmorsa och familjehem, och älskar det! Jag är också en stor livsnjutare!

Varför ville du jobba i Svenska kyrkan Tjörn?

Tjörn måste ju vara en av världens vackraste platser! Vem vill inte jobba här? Sen upplever jag att mina blivande kollegor är varma och engagerade människor. Ska bli härligt att få verka i arbetslag med dem!

Vad ser du mest fram emot med ditt nya jobb?

Alla möten med enskilda människor. Jag ser fram emot att lära känna människorna som jag kommer att möta. Att få dela deras tankar och längtan och se hur jag kan vara med och bidra.

Hur vill du utveckla Svenska kyrkan Tjörn?

Jag har ett speciellt engagemang för barn, ungdomar och föräldrar. Kan vi stötta när det är motigt, så hjälper vi och förebygger vi mycket. Kanske kan vi tillsammans utveckla nya sätt att göra det på?

EN DIAKON är vigd till sin tjänst och har som uppdrag att tjäna och hjälpa de som är i kroppslig och själslig nöd. EN DIAKON har tystnadsplikt. EN DIAKON kan arbeta både med unga och gamla och sköta en mängd olika uppgifter i en församling. EN DIAKON står på de svagas sida och ska var ett barmhärtighetens tecken i samhälle och kyrka. EN DIAKON har alltid en fackutbildning i botten innan man blir diakon. EN DIAKON känns igen på sitt halsband (eller brosch) som består av korset och duvan i en ring. Ibland har diakonen en grön skjorta.

Annika Rapp, diakon

Stenkyrka församling, Skärhamns distrikt, kommer närmast från en tjänst i Bergsjöns församling.

Hej Annika!

Hur vill du beskriva dig själv?

Urgöteborgare och utbildad bibliotekarie som sedan gått på socialhögskolan och därefter blev diakon. Jag har två barn i 20-årsåldern.

Varför ville du jobba i Svenska kyrkan Tjörn?

Sonen går på Billströmska och jag har fått tillfälle att vara på Tjörn. Jag kände en kallelse hit och när det blev två tjänster lediga så kände jag att Gud förberett mig för att söka.

Vad ser du mest fram emot med ditt nya jobb?

Jag har arbetat som diakon i Bergsjön i många år. Jag ser fram emot att få arbeta i nya miljöer, med nya människor och se hur kyrkan kan vara någon annanstans.

Hur vill du utveckla Svenska kyrkan Tjörn?

Jag hoppas att den erfarenheten jag har fått i Bergsjön kan komma till användning på Tjörn och mitt arbete här.

Jag har inte haft en enda tråkig dag på jobbet!

Jag har inte haft en enda tråkig dag på jobbet!

Det utbrister Elisabeth Larsson när jag träffar henne för en pratstund inför att hon går i pension från sin tjänst i Valla församling i början av juni, en tjänst som hon har haft sedan 1 januari 1988.

”Man kan inte kalla mig hoppjerka direkt” ler Elisabeth och berättar att hon hade sin första tjänst som diakon på Göteborgs stift i drygt fjorton år, efter hon var färdig med diakonexamen.

”Jag var musikkonsulent, ungdomskonsulent och utbildningsassistent där”, berättar hon.

Men från 1 januari 1988 har hon arbetat på Tjörn som diakon och det har blivit nära 29 år.

SOM EN BLIXT

”- Det var som en blixtnedslag från en klar himmel”. Så beskriver Elisabeth Larsson sin kallelse när hon tjugotvå år gammal kände att Gud kallade henne att bli diakon. En kallelse som tvingade

henne till många och långa samtal med Gud. Men till slut så blev det som Gud ville.

I botten har Elisabeth en kantorsexamen och efter att ha läst på Bräcke diakonigård vigdes hon 1973 i Göteborgs domkyrka till diakonissa. På den tiden vigdes kvinnorna till diakonissor och männen till diakoner. En ordning som sedan 1989 är ändrad och numera blir alla vigda till diakoner.

Vad gör en diakon undrar jag.

”- Ja, skrattar Elisabeth, det är väldigt olika beroende på. Jag har framförallt arbetat med hembesök, samtalsgrupper och studiegrupper av olika slag och bland olika åldrar. Och sen har jag haft konfirmander, som är något av det roligaste jag vet! Jag har alltid sagt att jag hoppas att jag orkar ha konfirmander fram till pensionen och det har jag gjort!”

”- Det är så härligt med alla ungdomarna, som kommer precis i början av vuxenlivet. Hormonerna sprutar, de är riktiga virrpannor och jag älskar

dem”, säger Elisabeth med värme i röst. ”Det är en av de sakerna som jag kommer att sakna mest med jobbet.”

ATT FÅ VARA MEDVANDRARE

Elisabeth berättar att mötena med människor i olika situationer är det som betytt mest för henne. Ofta är det också mötena som inte är planerade utan de som sker på de mest oväntade ställena som griper tag. Och den ena dagen är aldrig den andra lik.

Även om hon har planerat att göra en massa olika saker så händer det inte sällan något som omkullkastar de planerna och hon slutar dagen med att ha gjort helt andra saker. Ofta inbegriper det spontana möten och ögonblick med människor som Gud har skickat i hennes väg.

Men också de mötena med människor som sker varje dag, eller varje vecka i grupper och våra gudstjänster betyder oerhört mycket för henne. Och hon berättar att hon har haft förmånen att få vandra med flera församlingsbor genom hela livet, fram till döden och följa dem till sista vilan. Det är stort och hon uttrycker en stor ödmjukhet inför livet och döden.

Elisabeth har en bred kontaktyta och känner människor i olika generationer, något som kan skapa ett särskilt band i familjer och andra möten.

HOPPLÖSHETEN ÄR SVÅRAST

Men vad är det som är svårt och jobbigt med att vara diakon undrar jag.

”Jag lider med de människor som känner att de är utan hopp och är förtvivlade” svarar Elisabeth och ser allvarlig ut. ”Det kan vara människor vars sorg är så bottenlös och utan det hopp, som jag som kristen har. Det tycker jag är jobbigt. Eller de människor som far illa och mår riktigt dåligt, fysiskt och psykiskt och när man saknar pengar så att barnen kommer i kläm.”

Konfirmander är något av det roligaste Elisabeth Larsson vet. Hon är tacksam att hon har haft möjlighet att ha konfirmander alla år i Valla.

Foto: Owe Berntsson

Att få vara en medvandrare och följa församlingsbor hela livet ibland ända fram till döden, det är stort. Elisabeth Larsson går i pension efter nära 29 år i tjänst i Valla församling.

Foto: Carina Etander Rimborg

Elisabeth berättar att det inte finns några fonder eller pengar att dela ut till behövande, hos diakonerna på Tjörn, något som kan finnas i många andra församlingar.

”Förra året fick vi en mindre summa i budgeten för att dela ut” säger Elisabeth och fortsätter, ”det är pengar som ska fördelas mellan de fyra diakontjänsterna på Tjörn. Så vi har inte stor möjlighet att bidra med ekonomisk hjälp.”

FRÅN PÄRM TILL PÄRM

Att vara diakon är ett livslångt kall, precis som att vara präst. En del av det så kallade treledade ämbetet, diakon, präst och biskop. Men vad ska den här diakonen göra när hon blir pensionär undrar jag.

”-Ja”, skrattar Elisabeth lite, ”jag ska väl börja med att tömma ett hus”.

I dag bor Elisabeth och Jan-Åke i prästgården i Valla, men planerar att flytta till Stenungsund när även Jan-Åke går i pension nästa år.

”- Jag kommer att fortsätta sjunga i kören i Valla och jag är också med i STOrkören. Sen ska jag läsa skönlitteratur! Det har jag inte riktigt hunnit med. Och jag planerar att läsa hela bibeln från pärm till pärm, för det har jag aldrig gjort. Jag har läst hela bibeln men bara i olika bitar. Sen kommer jag att fortsätta brodera.”

”- Jag har inte haft en enda tråkig dag på jobbet”, utbrister Elisabeth igen, ”Jag har verkligen älskat mitt jobb och

jag är tacksam för att kunna få vara medvandrare till dem som jag har mött i min gärning här på Tjörn.”

Text: Carina Etander Rimborg

FAKTARUTA OM ELISABETH LARSSON

NAMN: Elisabeth ”Sissa” Larsson.

AKTUELL SOM: Går i pension från sin tjänst som diakon i Valla där hon varit sedan 1 januari 1988.

FAMILJ: Gift med Jan-Åke Larsson, två barn och två barnbarn.

HUSDJUR: En sköldpadda som heter Hjalmar.

MOT NYA UTMANINGAR

”Men Andreas – hur tänkte du nu, hur kan du sluta?” Min fråga är snabb och omedelbar när jag träffar Andreas för att intervjua honom och Andreas ler lite skuldmedvetet och hummar.

Jag träffar Andreas för att göra en avskedsintervju med honom – eftersom han, efter femton år som församlingspedagog på Tjörn, i höst går vidare i nya spännande uppgifter hos Svenska kyrkan Lundby församling i Göteborg.

”– Ja,” säger Andreas lite trevande och ler, ”hur tänkte jag...?” och sen berättar han om den tjänst han har fått i Lundby. Om hur han ska bli samordnare och få ansvar för unga ideella i Lundby församling. Och hur spännande det är att få nya utmaningar och få koncentrera sig på en av de saker som han verkligen brinner för i sitt arbete – att få träffa och jobba med och för ungdomar.

”– Jag har haft många spännande utmaningar även på Tjörn och under de femton år som jag har arbetat här och tjänsten har förändrats flera gånger. Men nu var det dags att göra det även på en helt ny arena”, säger Andreas. Anställningspappret är precis påskrivet och det känns fortfarande nytt och spännande och samtidigt lite skrämmande.

Vad har varit den största förändringen under dina femton år på Tjörn?

”– Det har varit att vi gått från att tänka fyra isolerade församlingar och enheter till att tänka hela Svenska kyrkan Tjörn och göra saker tillsammans. Det har varit roligt! Framförallt är det viktigt för ungdomsarbetet – för ungdomarna är flyttbara och rör sig över hela ön. De går dit där deras kompisar är.”

LEVANDE JULKRUBBA I VALLA

Under sina år i Valla har många ungdomar passerat i Andreas konfirmandgrupper. Vissa familjer har han följt från när de var med i vuxen-barngrupp och knappt halvhöga till att de blivit konfirmander och ungdomsledare. Han beskriver hur han haft killgrupp på Häggvallsskolan förut. Och han berättar också att det är han som skrivit

manus till det framgångsrika julspelet ”Levande julkrubba” som sedan flera år genomförs i Valla. Hela arbetslaget i Valla samt personal från flera arbetslag är engagerade både som musiker och skådespelare och dessutom medverkar närmare 35 frivilliga.

Den levande julkrubban lockar både skolklasser och vanliga familjer och det brukar bli en lång rad föreställningar.

ELEVENS VAL

Något av det roligaste Andreas gjort (han är egentligen ovillig till att säga att något är roligare än något annat – han trivs så bra med alla sina uppgifter!) var teaterprojektet med Kultur & Fritid och skolan. Bland annat satte de upp ”Det blåser på månen”. Andreas amatörteatertalang har kommit väl till pass!

De senaste åren har Andreas också haft ansvaret för flyktingverksamheten hos Svenska kyrkan Tjörn. Det har bland annat rört de boende på Tjörnbros park. Det har handlat om språkcafé och secondhandförsäljning. Och det har handlat om att göra utflykter och lätta upp livet lite för de boende som inte kan göra annat än att gå och vänta på asylbesked.

MÅNGA OLIKA ÅLDRAR

”– Jag har verkligen fått arbeta med alla olika åldrar i min tjänst. Det har varit givande. Och mitt halvår i Kairo som jag gjorde innan jag började på Tjörn, med ”Ung i den världsvida kyrkan” har verkligen kommit till pass i arbetet med flyktingarna. Det har varit

Andreas har skrivit manus till julspelet i Valla, som engagerar hela personalstyrkan och många frivilliga. Foto: Andreas Gertonsson

Andreas Gertonsson lämnar sin tjänst på Tjörn efter femton år. Foto: Carina Etander Rimborg.

lättare att förstå deras kultur och jag fick damma av min arabiska igen” ler Andreas.

SAKNAR MEST

Vad kommer du att sakna mest när du slutar på Tjörn undrar jag.

”– Jag vet att det låter klyschigt”, säger Andreas, ”men det är faktiskt relationerna. Mötena med alla människor. Tjörnborna är vänliga, generösa, omtänksamma och trevliga. Alla de människor som jag har mött har betytt mycket för mig”.

Vad har varit svårast med ditt arbete?

”– Att möta människor och framförallt ungdomar som inte mår bra” säger Andreas allvarligt. ”Där har vårt goda nätverk med skolan och skolsköterska varit en stor hjälp för att ibland kunna lösa problem och hjälpa ungdomar som haft det svårt. Och sen är det alltid en utmaning att vara kyrka i samhället. Kyrkan är inte självklar i dag.”

TILL SIST...

Vad har vi glömt att prata om Andreas, undrar jag?

”– Jag har haft femton fantastiska år här på Tjörn där jag har träffat en massa underbara människor” säger Andreas med eftertryck. ”Det tar jag med mig i mitt nya jobb. Och jag hoppas att jag kan fortsätta sjunga i Valla kyrkokör – så vi kommer säkert att ses!”

Text: Carina Etander Rimborg