

FESTTAL-FÖREDRAG

STOCKHOLMS STIFT 75 ÅR

12 mars 2017 (hållet i Tyska kyrkan)

Caroline Krook

Den 11 mars 1942 tog riksdagen beslutet att bilda ytterligare ett stift, det trettonde, Stockholms stift och idag högtidlighåller vi stiftets 75-åriga historia. 1 juli 1942 trädde beslutet i kraft. Vi är i stort sett lika gamla, stiftet och jag. Men det område som Stockholms stift utgör har ju en mycket lång historia.

Stiftet är både yngst och äldst. Yngst vad gäller bildandet 1942 och äldst om vi räknar med Ansgars landstigning på Björkö på 800-talet. Det är störst vad gäller folkmängden och det är det minsta stiftet vad gäller ytan. Störst och minst och äldst och yngst, storstad och glesbygd, sekulariserat och andligt!

När stiftet bildades hade det 820 000 invånare, nu nästan 2 miljoner (1 975 880, 31 dec 2016). Av dessa två miljoner tillhör hälften, litet drygt, Svenska kyrkan. En femtedel av Sveriges kyrkotillhöriga bor således i Stockholms stift. 1942 indelades stiftet i 66 församlingar, nu är det 13 kontrakt, 55 pastorat och 61 församlingar. Och redan nästan årsskifte förändras detta igen. Gränser har aldrig varit något statiskt.

Bildandet av Stockholms stift var ett synnerligen segslitet ärende. Staden Stockholm grundades av Birger Jarl i mitten av 1200-talet då också Storkyrkan började byggas. Storkyrkan omnämns i ett testamente år 1279. Den nya staden hörde till Uppsala stift och ärkebiskopen hade tillsynsfunktionen, liksom domkapitlet i Uppsala. På 1500-talet fick staden Stockholm allt större betydelse som landets centrum. Här styrde Gustav Vasa från Slottet Tre kronor och Olaus Petri från Storkyrkan. Vädersonstavlan från 1535 säger litet om maktkampen. Kyrkan i centrum och Slottet bakom kyrkan och mindre än kyrkan! En av anledningarna till att Gustav Vasa ställde sig så villig till reformationen av kyrkan var att "han ville inte ha två herrar i riket". Det vill säga att han ville inte

att påven skulle utnämna de på den tiden mycket mäktiga biskoparna. Det var bäst att han gjorde det själv. Ja, så resonerar en enväldshärskare.

Gustav Vasa lade ner ett stort arbete på att reformera biskopsdömenas organisation. En kort tid fanns en biskopsfunktion, ordinarius, i Stockholm upprätthållen av Johannes Ofeegh. Han försvann sedan till Västerås och därefter till Åland. År 1595 inrättades ett speciellt konsistorium i Stockholm. Det motsvarade vår tids domkapitel, men var underställt ärkebiskopen. Först 1698 tillkom den rättsliga ordning som kom att gälla fram till 1942. Kyrkoherden i Storkyrkan, pastor primarius, skulle vara ordförande i ärkebiskopens frånvaro. Ärkebiskopens arbetsbörda var stor och pastor primarius ledde i praktiken konsistoriet. Det var en ganska egendomlig konstruktion. Stockholms stad - innanför tullarna - kom att ligga utanför den kyrkliga stifts- och kontraktsorganisationen. Pastor primarius hade en stark ställning och konsistoriet hade ett tillsynsansvar för prästerna, men pastor primarius kunde inte viga präster eller förrätta visitationer. Ärkebiskopen tycks heller inte ha visiterat innerstadsförsamlingarna. Stockholm låg på många sätt utanför den episkopala strukturen. Från 1937 kallades konsistoriet för domkapitel och det restes berättigade krav på reformer. Ärendets behandling i kyrkomöte och riksdag var som sagt segslitet. Det som till sist skyndade på ärendet var helt enkelt kriget. Man hade sett hur biskopen i Oslo, Eivind Berggrav, spelat en avgörande roll under ockupationen i motståndet mot förtryckets makter. Nu ville riksdagen ha en biskop i Stockholm. Det nya stiftet blev till ytan större än enbart staden Stockholm. Biskopen i Strängnäs, Gustaf Aulén, sörjde över att han fick släppa ifrån sig sköna Södertörn. Från Uppsala stift kom vackra kulturbygder med kristenhetens allra äldsta kyrkor, Bromma, Ed, Solna, Spånga, Färentuna, Sånge, Skå, Hillesög, Munsö, Täby, Össeby Garn osv. Och så skärgården, då levande landsbygd, nu - vintertid - glesbygd. Stiftet rymde från början kontraster inom sina gränser; storstad med intensiv, andlig, kulturell och politisk aktivitet, men också fattigdom och isolering, på landsbygdens fanns på 40-talet ännu en form av tidlöshet och helt annat liv än stadens.

Stiftet har ungefär 200 kyrkor varav hälften är kulturhistoriskt skyddade. Hälften av kyrkorna är invigda efter 1950. Stiftets förste biskop blev Manfred Björkquist. Hans biskopstid kom att omfatta åren 1942-1954.

Han var lekman vid utnämningen. Han hade sedan 27 år varit ledare för Sigtunastiftelsen och vid pensioneringen 1954 återvände han dit och hann leva ytterligare tre decennier. Vid prästernas provval till biskopsämbetet fick

biskoparna Ysander och Brilioth flest röster, därefter Manfred Björkquist. Vid det egentliga biskopsvalet då tre kandidater skulle presenteras regeringen blev resultatet av prästernas val biskoparna Torsten Ysander, Visby, Tor Andrae, Linköping och Gustaf Aulén, Strängnäs. Yngve Brilioth ställde sig inte till förfogande. När domkapitlet röstat visade det sig att Aulén och Björkquist fått lika röstetal, man fick lotta om tredjeplatsen och den tillföll Björkquist. Regeringen utnämnde honom och trodde att hans profil skulle passa bra i Stockholm med hans höga förtroende i lekmanavärlden. Han prästvigdes i Mariakyrkan i Sigtuna 6 oktober och biskopsvigdes i Uppsala första söndagen i advent. Han ville vänta till dess nya kyrkohandboken togs i bruk vilket skedde denna söndag. Redan några dagar efter sin biskopsvigning publicerades hans herdebrev om den kämpande tron och den kämpande kyrkan. Han hade redan länge levt under kampsignalen *Sveriges folk - ett Guds folk*. Ungkyrkorörelsens motto. Nu hade han uppgiften att bygga ett stift. Han markerade från början vikten av en harmonisk samverkan mellan präster och lekfolk, mellan stiftsstyrelse och församlingar och stad och landsbygd. Han förstod den svåra uppgiften att bryta innerstadens kongregationalistiska struktur och församlingsisolerande tendenser. Varje innerstadsförsamling var sig själv nog! Både befolkningsmässigt och ekonomiskt hade församlingarna underlag för en egen självständig verksamhet. Vad skulle man med en biskop eller ett stift till? Det hade ju gått så bra utan! Angelägenheten att framträda som en enhet var helt enkelt inte särskilt hög. Hans tid som biskop var en pionjärtid och han påbörjade arbetet med att skapa någon form av stiftskänsla. Visitationerna blev ett viktigt redskap. Han hade en strävan att inte bara beröra församlingsarbetet utan hela församlingens liv. Han utpekade två målgrupper: arbetslivet och kyrkvårdarna. Han också god kontakt med det som då kallades frikyrkor. Han hade ett ekumeniskt intresse och tog initiativ till att bilda Nordiska Ekumeniska Institutet.

Vid stiftsmötet i maj 1943 bildades Stockholms stiftsråd och en rad olika stiftsorgan tillskapades. Kontraktsindelningen blev färdig sommaren 1943. Det stod klart för den folkbildande biskopen att om stiftet skulle kunna fungera som en arbetsenhet, måste man ha en gemensam mötesplats för kurser, konferenser och ungdomsläger - och naturligtvis utbildning. 1946 togs beslutet att inköpa viceamiralen de Champs egendom Graninge i Boo socken för 200 000 kronor. Pengarna samlades huvudsakligen in genom gåvor och kollekter. Gården kom att betyda mycket, inte minst för konfirmander och andra ungdomar. Jag var själv föreståndare där 1985-1990 och var glad över att gården inte såldes under

min biskopstid. Den såldes 2013 för 54 miljoner kronor. Jag var inte kritisk över beslutet. Tiderna förändras och behoven förändras och det gäller att vara följsam för de nya tidernas behov. Däri ligger utmaningen. Jag tror att köpeskillingen är öronmärkt för någon form av stiftsgård inne i stan "Mötesplats Stockholm". Just nu utnyttjar stiftet Strängnäs stiftsgård Stjärnholm en hel del.

Manfred Björkquist var den som påbörjade arbetet med att skapa någon form av stiftskänsla, men han var också den som fick börja arbeta med att finna vägar att vara kyrka i en alltmer pulserande storstad. Kyrkans mönster hade ju hittills varit i huvudsak agrara. Externt var han ifrågasatt men stiftets lekmän och präster slöt solidariskt upp omkring honom, när han gick i bräschen för ett nytt och annorlunda sätt att fungera för kyrkan i storstaden.

Kyrkofonden ordnade med bostad först på Birger Jarlsgatan och nästa biskop flyttade in på Artillerigatan 30. Det huset köpte stiftets egendomsnämnd 1996.

Manfred Björkquist invigde inte några nya kyrkor under sin biskopstid. Det var efterkrigstid och resurserna behövdes till annat i Sverige och världen. Sällskapet för främjandet av kyrklig själavård hade presenterat honom en lista över trettio nya stadsdelar i tio olika församlingar där de ansåg att kyrkor behövde byggas. Sällskapet hade bildats redan 1895. (Från 1960 antog de namnet Kyrkfrämjandet.) Biskopen drev nog på men ärendena hanterades långsamt. Han gick i pension 1954 och efterträddes av Helge Ljungberg som verkade som biskop i 17 år, 1954-1971.

Under Helge Ljungbergs tid bildades 1955 Stockholms pedagogiska institut för att på en rad olika områden hjälpa församlingarna att ta sitt pedagogiska ansvar. 1957 startade "Jourhavande präst" över det dåvarande larmnumret 90 000. Det hade blivit ett segslitet ärende. 1958 Bildades Stockholms Teologiska Institut, ITH, för att ge möjlighet att bedriva teologiska studier på kvällstid. ITH infogades 2008 i Ersta-Sköndals högskola och upphörde som egen organisation. 1961 började Religionssociologiska institutet sin verksamhet. Stiftskvinnoråden samordnades 1947 i Sveriges kyrkliga kvinnoråd som 1995 ombildades till Kvinnor i Svenska kyrkan.

När Manfred Björkquist vigdes till biskop första söndagen i advent 1942 togs 1942 års kyrkohandbok i bruk. Gudstjänstordningen var likadan överallt oavsett om gudstjänsten firades i en stor innerstadskyrka eller i källarlokal som brukades till kyrka i en förort. Lekmannamedverkan förekom inte. Det förekom inga församlingssvar i gudstjänsten. Det var inte självklart att läsa med ens i

trosbekännelsen eller Fader vår eller att instämma i ett "amen" efter en bön. Först 1959 fick domkapitlet ge lekman tillstånd att läsa någon av högmässans texter, efter framställan av pastor och efter det att kyrkorådet yttrat sig. I allmänhet hade man med sig sin egen psalmbok till kyrkan. Agendor och olika tillägg till psalmboken förekom inte.

50-talet, efterkrigstiden, blev i många avseenden en ny tid och man letade efter former som kändes samtida. Olov Hartman på Sigtunastiftelsen bjöd in till en rad kyrkobyggnads- och konstkonferenser. Arkitekterna ville inte längre efterlikna någon annan stil. Uttrycksformer som nygotik eller ny klassicism var inte längre relevanta. Församlingsdelningarna innebar att man började diskutera vad det innebar att vara församling i en sekulariserad miljö. Församlingsarbetet fick ett uppsving även om mycket var katastrofalt dåligt mätt med våra mått, konfirmandundervisningen till exempel.

År 1942, när stiftet bildades, hade Brännkyrka församling 42 000 invånare. 1949 hade församlingen 106 000 invånare, i januari 1956 hade församlingen 150 000 invånare. Då hade redan regeringsbeslutet tagits att dela upp Brännkyrka och Enskede i sex olika församlingar. Planerandet för fyra nya församlingskyrkor påbörjades: Farsta, Hägersten, Skarpnäck och Vantör.

I flera nya förorter bekostades kyrkorna av insamlade medel, t ex Tullinge och Kummelby (som revs 1999 för att ge plats åt en större kyrka). Nya stadsdelar fick nya kyrkor; Olaus Petri på Gärdet och Mariakyrkan i Enebyberg. Nytt var också att kyrkorummet och församlingshemmet sågs som en enhet.

60-talet blev en storslagen tid vad gäller de nya kyrkorna. Kyrkorna uppfattades som intensiva samtida symboler i de nybyggda förortsområdena. Det fanns intresserade arkitekter som ville göra sig ett namn och det fanns pengar i välfärdssamhället. Det var under denna tid som massor av nya tjänster med församlingsvårdande uppgifter tillkom.

1960 invigdes Sankt Tomas kyrka i Vällingby, ritad av Peter Celsing och Sankt Markuskyrkan i Björkhagen ritad av Sigurd Lewerentz. Två strama gudsborgar in i minsta detalj präglade av sina skapares formvilja och estetik. Flera storslagna kyrkor invigs: Söderledskyrkan i Farsta, Löftets kyrka i Solna, Petruskyrkan i Danderyd, S:ta Birgitta kyrka och S:t Ansgars kyrka i Västerled.

I mitten av 60-talet kommer en reaktion. Vid Kyrkornas Världsråds möte i Uppsala 1968 skrev ungdomar banderoller i Fyrishallen där det stod: *Stoppa*

kyrkornas vansinnesbyggande. Mötets tema var Kristus sänd till världen med den underliggande betydelsen inte till kyrkan utan hela världen.

Människans kulturella, sociala och politiska nöd måste finnas i centrum i gudstjänsten. Inget finns som inte är tillräckligt heligt för att finnas med inför altaret. Under denna tid börjar olika jazzmässor och temagudstjänster att växa fram. Först i Stefanskyrkan och sedan i Gustav Vasa kyrka med *Lars-Åke Lundberg* och *Ragnar Wittgren* som drivande krafter.

Stiftet fick på tio år 17 nya kyrkor vilket skulle överträffas av 70-talet då 22 nya kyrkor invigdes. Helge Ljungberg invigde 33 kyrkor.

Under hans tid, på Palmsöndagen 1960, vigdes landets tre första kvinnor till präster, varav två i Stockholms stift, *Elisabet Djurle (senare Olander)* i Storkyrkan och *Margit Sahlin* på S:ta Katharinastiftelsen på Österskär som hon grundat 1950 som en dialogplats mellan kyrka och samhällsliv. 1970 blev Margit Sahlin den första prästvigda kvinnan som utnämndes till kyrkoherde. 20 år senare blev jag den första kvinnliga domprosten. Den första prästvigda kvinnan som predikade i Stockholm var metodistprästen *Anna Howard Shaw* som vid den stora konferensen för rösträtt för kvinnor 1911 predikade i Gustav Vasa kyrka. *Ester Lutteman* predikade där som den första svenska kvinnan 1929 (för detta avskedades hon från sitt arbete i Svenska kyrkans diakonistyrelse). När Stockholms stift grundades 1942 fanns det inte en enda tjänst för en kvinnlig teolog. *J W Johnsson*, ledare för Stockholms Stadsmission, inrättade 1943 en tjänst för Margit Sahlin som "kvinnlig själasörjare". Fram till 1960 var det den enda tjänsten som fanns för en teologiskt utbildad kvinna.

Helge Ljungberg efterträddes av Ingmar Ström. Hans biskopstid varade 1971-1979. Redan i mitten av 60-talet hade Ingmar Ström givit ut konfirmandläroboken *Kom och se*. Här fanns ett nytt tilltal till unga människor, ett inte tvingande tilltal. Och han väckte debatt som biskop när han funderade över hur man skulle tolka jungfrufödelsen. Det behövde kanske inte tolkas bokstavligt, menade han - till lättnad för somliga och till förskräckelse för andra. Två personer som kom att få oerhörd betydelse för just förkunnelsens tilltal och själavårdande roll började båda som studentpräster i Engelbrekts församling. Det var *Göran Bergstrand*, som senare blev direktor för S:t Lukasstiftelsen. Den andra var *Ludvig Jönsson* som 1980 blev pastor primarius i Storkyrkan. Båda bidrog till att kyrkans traditionella språk kunde korsbefruktas med ett

psykologiskt språk. Och kanske framförallt visade de på att kyrkans språk skulle präglas av *samtal* och inte av *tilltal*.

Under 1970-talet framstod grupparbeten, gruppterapier och gruppsamtal som något väsentligt och skapande. Kyrkorum skapade för envägskommunikation tedde sig alltmer omöjliga. Själva kyrkorummet kunde upplevas förtryckande. Kyrkbacken som alltid varit en plats för samtal kommer under tak i de nya kyrkorna. Man vill föra in samtal i kyrkan och ha dörren på glänt ut mot torget. Exempel är Skärholmens kyrka, Tibble kyrka i Täby och Vilunda kyrka. Helt nya samhällen växte fram och fick nya kyrkor: Jordbro, Norsborg, Tungelsta, Akalla och Vårby gård.

Under 70-talet pågick arbetet med en ny kyrkohandbok och en ny psalmbok intensivt. Olika delbetänkanden gavs ut och "Material för försöksverksamheten" användes i tio församlingar i stiftet. 1976 kom förordningen om alternativa gudstjänstordningar att kunna brukas i alla församlingar. Nu var tiden definitivt förbi då gudstjänsten firades på samma sätt i alla församlingar. Några sångböcker heter tidsymptomatisk *Tillsammans* och nästa *Mera tillsammans*

I kyrkorna kryper altaret långsamt fram från östväggen och förvandlas på "Barbapappavis" från ett massivt marmorblock till ett hyggligt enkelt bord. Nu väcks krav på en flexibel och enkel och mobil inredning. Bort med busskyrkan. Fram för gruppsittningar. Jag vill "dela en Coca Cola med Jesus". Jesusrörelsen och karismatiska väckelser präglar vissa församlingar, till exempel Katarina på Söder.

Ingmar Ström efterträddes av Lars Carlzon. Hans biskopstid varade 1979-1984. 1980 hade Riksförbundet Ekumeniska Gruppen för Kristna Homosexuella, EKHO, sin första gudstjänst i Storkyrkan. Den hölls under hot och demonstrationer och polisbevakning. Ludvig Jönsson hade starkt stöd av sin biskop Lars Carlzon. Gudstjänsten återkom sedan årligen och Stockholms stift har på olika sätt medverkat till att bryta den tystnadens kultur som många homosexuella tvingats leva i. När jag inbjöds och tackade ja till att invigningstala vid Stockholm Pride 2004 fullföljde jag det flera av mina företrädare kämpat för.

Under Lars Carlzons tid, redan 1980, beslöt Stockholms domkapitel att ingen fick utnämnas till kyrkoherde i Stockholms stift som inte accepterade prästvigda kvinnor och strax därefter bestämde sig Lars Carlzon att inte prästviga någon som var emot ordningen med kvinnor som präster. Hans självklara och

konsekventa hållning är bakgrunden till att Stockholms stift (och Lunds stift) inte haft så svåra konflikter med motståndare till kvinnor i prästämbetet som andra stift. Det var symptomatiskt att just dessa två stift fick de första kvinnorna i biskopsämbetet. *Christina Odenberg* från Stockholm vigdes Mikaelihelgen 1987 för Lunds stift och jag några månader senare, pingsten 1998.

Lars Carlzon hade många kontakter med det gamla DDR och under hans tid började vänstiftssamarbetet med *Landeskirche Sachsen Dresden*.

Det franska ekumeniska klostret Taizé börjar få stor betydelse för kyrkans unga. Deras sånger vann insteg och jesusrörelsen övergick i nybysantism och nymystik. I kyrkorna får vi in ikoner och Maria-bilder. Några Taizébröder kom för övrigt att betyda mycket 2007 då de bodde i Stockholm fyra månader för att be och möta unga som varit på Taizé och lärt sig älska tystnaden och sångerna.

Stiftets femte biskop blev Krister Stendahl, 1984-1988. Han kom som en frisk fläkt från USA och visste från början att hade kort tid på sig att vara biskop. Vissa saker gjorde han om från grunden, annat fick vila. Han tog initiativ till ett helt nytt antagningssystem för blivande präster. Tidigare hade något enstaka samtal med biskopen varit nog. Nu skickade han iväg *Ulla Örtberg* och *Magnus Lidbeck* till England för att lära sig hur man gjorde där. Först nu kan vi säga att kandidaternas lämplighet verkligen prövades under en antagningskonferens på Graninge med Göran Bergstrand som ordförande. Krister Stendahl lade själv ned mycket tid på att lära känna prästkandidaterna och också för övrigt ha en personlig omsorg om prästerna. Han var exeget och lade sig vinn om att rusta prästerna till att bli bättre predikanter. (Vi var några kvinnliga stiftsadjunkter som fick några oförglömliga år med honom. Man kallade oss Kristers flickor. Det var Margarethe Isberg, Kerstin Lindqvist, Ann-Catrin Jarl, Eva Brunne, Ulla Örtberg och jag själv.)

Han arbetade utåtriktat och blev en massmedial favorit när han vågade ta upp frågor om det eviga livet och kyrkans ställning i en alltmer mångkulturell kontext. Han kallade sig alltid en av biskoparna i Stockholm och blåste liv i religionsdialogen. Redan under Ingmar Ströms tid hade Samarbetsrådet mellan judar och kristna skapats.

Ingmar Ström hade tidigt tagit initiativ till att samla olika organisationer i stiftet och en stiftsbyrå bildades 1973 i gamla Marthahemmet på Ersta. Inför den nya stiftsorganisationen som skulle träda i kraft 1989 behövdes större lokaler. Planer för ombyggnader på Ersta blev inte av och stiftskansliet flyttade 1987 till

Bondegatan och året efter 1988 hade man funnit passande lokaler i Piperska palatset på Munkbron i Gamla stan. Även Domkapitlet som först haft lokaler på Prästgatan och sedan 1979 på Stora Nygatan, flyttade till Munkbron och nu fanns för första gången ett gemensamt stiftskansli där stiftet huserade i 20 år. De nuvarande moderna lokalerna i City vid Klara kyrka togs i bruk 2008.

Från 1989 blev den tidigare frivilliga samverkan som funnits på stiftsnivå lagreglerad. Stiftet fick beskattningsrätt. Stiftsfullmäktige, stiftsstyrelse och egendomsnämnd inrättades.

Den nya organisationen kom att gälla fram till millennieskiftet, men även efter det att kyrkan blivit skild från staten har den i flesta avseenden fortsatt att gälla.

Henrik Svenungssons biskopstid omfattade tio år, 1988-1998. Krister Stendahl hade inte arbetat mycket med visitationerna som instrument. Det gjorde biskop Henrik. Han lade upp en helt ny plan för hur visitationerna skulle genomföras för att vara till stöd och hjälp för församlingarna. Det var viktigt för honom att visitera *en* församling i taget i en process som kunde vara ett helt år. Jag övertog en hel del av hans sätt att arbeta med visitationerna.

Henrik hade ett brinnande intresse för de baltiska staternas frigörelse och blev i Europa en alltmer respekterad och aktad kyrkoledare med sina språkkunskaper och sin kyrkohistoriska kunnighet. Påven, Johannes Paulus II höll honom för en personlig vän, för att inte tala om moder Tekla. Under Henriks tid ingicks avtalet med *Portsmouth* som blev *Stockholms stifts anglikanska vänstift* i enlighet med Borgåöverenskommelsen från 1992. En överenskommelse som innebar att medlemskyrkorna i Norden, Baltikum och Brittiska öarna välkomnar varandras präster och medlemmar som sina egna.

I augusti 1988 inträffade en bussolycka i Norge med en skolklass från Kista, 12 barn av 23 dog. Sammanlagt omkom 16 personer. Kyrkoherde i Kista församling *Stig Jonsson* togs sig genast dit. Hans sätt att arbeta kom att få betydelse vad gäller kyrkans insatser i samband med katastrof, kris och sorg. Hösten 1994 gick MS/Estonia under på Östersjön och nästan 1000 personer drunknade varav de flesta från Sverige. Jag var då domprost och Henrik var biskop och vi samarbetade mycket vad det gällde de olika sorgegudstjänsterna som nådde ut till så många genom TV. Kyrkan har alltid stöttat enskilda människor i kris. Det vi tidigare gjort i tysthet blev nu offentligt på ett annat sätt. Och det fanns också från massmedia en förväntan och positiv inställning. Vid terrorattacken i USA 11 september 2001 kallade jag till SVT och avslutade hela

sändningen med bön, vilket knappast skulle ske idag. Två år senare, den 11 september 2003, dog Anna Lindh efter knivattacken på NK. Då och vid Tsunamikatastrofen 2004 kom kyrkan att spela stor roll - både med offentliga gudstjänster och med långvarigt stöd och själavårdarbete. Mycket av det som saknats efter Estoniakatastrofen kom att få bättre former än tidigare. På Ersta fick många stöd i olika grupper enligt en modell som tog form redan efter Estoniakatastrofen med *Kristina Brandänge* som drivande kraft.

Min biskopstid, Caroline Krook, blev elva år och domprosttiden åtta. Jag var domprost 1990-1998 och biskop 1998-2009. Gjorde jag något viktigt? Och vad i så fall? Det är alltid svårt att se på sig själv.

Stiftets domkyrka ligger i rikets huvudstad. Här finns riksdag, regering och kungahus. Och massmedia. Det är ett ansvar. För mig har det varit självklart att Storkyrkan ska vara en plats för olika typer av manifestationer, protester och förbön, en röst i samhällsdebatten för både stiftet och riket. Den nuvarande Katedralakademien, knuten till Domkyrkoförsamlingen, med nuvarande domprosten *Hans Ulfvebrand* som initiativtagare och inspiratör för sina medarbetare är ett led i detta. Katharinastiftelsen och Seglora smedja har också varit och är det och glädjande nog sker den här typen av dialog kyrka/samhälle i många församlingar i stiftet.

Millennieskiftet blev ju naturligtvis ett märkesdatum för Svenska kyrkan och därmed alla stift. Banden till staten löstes upp efter decennier av utredningar. De organisatoriska förändringarna hade skett stegvis och målet var att kyrkans medlemmar inte skulle märka någon skillnad. Något nytt var att varje församling skulle utarbeta en så kallad församlingsinstruktion som skulle utfärdas av domkapitlet efter godkännande av såväl församlingen kyrkofullmäktige som dess kyrkoherde. Instruktionen ska innehålla ett pastoralt program för församlingens grundläggande uppgift.

Under min tid förändrades Stockholm alltmer från att ha varit en stor stad till att bli en storstad med ett allt större inslag av invånare från hela världen. Jag såg till att vi i stiftet fick ett Centrum för religionsdialog med *Helene Egnell och Annika Wirén* som entusiastiska och kunniga ledare. Medvetenheten om migrationsfrågorna gör att Stockholms stift nu ligger i framkant vad gäller dessa frågor, särskilt ytterstadsförsamlingarna.

Den statliga kyrkan drog sin sista suck vilket jag ganska hårdhänt fick känna på. Inför prästmötet 1998, några månader efter mitt tillträde, bad jag prästerna

skriva ett brev till mig om sin arbets- och i viss mån livssituation. Breven skulle sedan delvis vara underlag för ämbetsberättelsen istället för kyrkoherdarnas statistikuppgifter som nu fanns att tillgå på annat sätt. Breven skulle vara personliga. Hur har du det? Vad gör du? Hur mår du? Jag lovade att bara jag själv skulle läsa dessa brev. För detta blev jag så småningom dömd i Hovrätten 2003 för tjänstefel. Man menade att breven skulle betraktas som offentliga, då jag som chef för domkapitlet var statlig ämbetsman. Jag skulle lämnat ut dem till den journalist som ville läsa dem. Nå, breven gjorde att jag fick god kontakt med prästerna och även i massmedia vann jag respekt för min konsekventa hållning att som prästernas själavårdare, pastor pastorum, vägra att lämna ut breven. Men bråk blev det ju.

Bråk blev det också när jag stödde fotoutställningen Uppenb(a)rat på Kulturhuset i Stockholm 2006. Den visade bilder av Kristus ända från fotokonstens begynnelse. För mig var det självklart, men stiftsstyrelsen fick kalla fötter - kanske i svallvågorna efter Elisabeth Olsson-Wallins Ecce Homo-bilder i Uppsala domkyrka, men jag har varit konsekvent i mitt stöd till konst och teater och olika kulturyttringar. En stor upplevelsen var mässan som firades i samband med att Elisabeth Ohlson Wallins bilder visades under Sofia kyrka 1998. Jag tror att konstnärer ofta tolkar tidens tecken bäst.

Kyrkan har alltid varit en stor uppdragsgivare för konstnärer. När jag blev domprost lät jag ta fram en ny kåpa, sydd till en kvinna. Den är nu omsydd till Evas biskopskåpa, gjord av Karin Amnå Lindberg i vattrat blått linne, blått som Mälardrottningen. Den gamla kåpan från 1942 skapades på Licium av Sofia Widén och Märta Afzélius. Stiftets fina silverkräkla gjordes 1942 av Erik Fleming med bilder av innerstadens alla kyrkor. Den är oersättlig och jag vågade inte ha den på resor. En av vår tids mest kända formgivare, Mats Theselius, har gjort träkräklan som nu är biskopens resekräkla. Till min 60-årsdag önskade jag från församlingarna bidrag till ett centralaltare i Storkyrkan. Det togs fram i samarbete med Statens konstråd 2006 och Lisa Gerdin fick uppdraget att formge altare, stolar och ambo. Min adjunkt *Sven Milltoft* var till stor hjälp i alla kontakter med konstnärer. I det här sammanhanget vill jag också nämna Storkyrkans ljusglob som kom till kyrkan redan 1972 formgiven av Torolf Engström. Den har alltsedan dess varit en viktig plats för bön och stillhet. Ibland behöver vi påminna oss om att det sedan reformationen på 1500-talet fram till Kyrkornas Världsråds möte i Uppsala 1968 inte funnits möjlighet för en enskild person att gå in i en kyrka och tända ett ljus. Nu finns olika typer av ljusglober i

så gott som alla kyrkor i stiftet. Undantag är bara de med oerhört värdefulla och för sot känsliga takmålningar.

Prästtillströmningen under min biskopstid har varit god. Diakonerna fick en ny ställning i och med att de efter år 2000 inte längre knöts till sina moderhus, utan till det stift där de skulle tjänstgöra med antagning och vigning i det stiftet. Idag är det en utmaning och böneämne att vi behöver fler diakoner i stiftet. Jag tror att jag har viggt flest präster i stiftet men den största enskilda prästvigningen var Ingmars Ströms sista 1979 då han vid samma tillfälle vigde 20 nya präster. Pingsten 2003 vigde jag 18 präster och 8 diakoner men fördelade på två vigningar.

Eva Brunne efterträdde mig 2009. Vi har båda invigt nya kyrkor. Den stora kyrkobyggnadstiden är över och människor förflyttar sig lätt till den kyrka de vill ha till hemkyrka. De nya kyrkorna är i en annan skala, en ombyggd konsumbutik, en före detta järnhandel och så vidare. 2002 invigde jag Sjöstadskapellet som var en av de minsta byggnaderna i omgivningen - istället för som tidigare den största. Gudstjänsterna i stiftet kan ha väldigt olika prägel och hemkyrkan behöver inte vara den kyrka där man bor. Den gamla territorialprincipen håller på att uppluckras. Klart att det går långsamt efter som det är en princip från medeltiden. En bygd fick kyrka om de hade råd att bygga den samt avsätta mark för underhåll av en präst. I en storstad slår den principen fel. Bästa exemplet är domkyrkoförsamlingen med sin enorma genomströmning av människor, men få bofasta medlemmar.

Tillsammans med *Sven Thidevall* som vid den tidpunkten var biskop i Växjö lade jag en motion till Kyrkomötet 2007 med önskan om en strukturutredning. Den bifölls och tillsattes året därpå och 2011 kom betänkandet *Närhet och samverkan*. Det är precis det titeln säger som det handlar om: större lokalt engagemang och större administrativa enheter. Nu är det Eva och nuvarande stiftsstyrelse som får arbeta med dessa frågor. Det handlar om stora förändringar som innebär ett inte så litet mått av solidaritet och god vilja och tålamod. Det är klart att det alltid är en fråga varför rika ska ta hand om fattiga? Det gäller även församlingar. Det är lätt att säga men svårt att leva efter. Som alltid.

Redan i de förberedande intervjuerna sa Eva Brunne att hon ville vara en luthersk biskop. Det var väl många som undrade litet vad det kunde innebära men nu håller hon på att visa det. I år, 31 oktober, är det 500 år sedan Luther spikade sina teser på slottskyrkans port i Wittenberg - om han nu direkt gjorde

det. Vi vill leva i en ständig reformation och försöker på olika sätt tillsammans fundera över vad det innebär. Viktigare än någonsin är frågorna om kyrkans identitet i mångkulturell kontext.

2016 tecknades avtalet med *vårt tredje vänstift, norra stiftet i Tanzania* som vi länge haft kontakt med genom olika församlingar, främst Danderyd och Österåker.

Varje år flyttar ungefär 40 000 personer in i Stockholm varav många från olika hörn i världen. Stockholm växer så det knakar. De diakonala behoven blir större och större, men antalet medlemmar blir färre och färre. Skälen till detta är många, främst att de som flyttar hit redan tillhör ett samfund, kristet eller muslimsk. Ett annat skäl är den så kallade sekulariseringen som blir alltmer utbredd, samtidigt som den andliga längtan blir alltmer påtaglig. Katarina församling idag är ett exempel på vilka uttryck andlig längtan kan ta. Klara kyrka med sin diakonala profil är det också och många ytterstadskyrkor blir inte sällan en fast punkt för vilsna själar. De flesta församlingars diakonala verksamhet är omfattande och betydelsefull för hela samhället.

Och så musiken som tar vid där orden inte räcker till. *Gustaf Sjökvist* brukade berätta om hur när han kom till Storkyrkan för 50 år sedan hade man det vi nu kalla högmässogudstjänst, aftonsång, troligen också helgmålsbön. Begravningar. Operan svarade för Messias-konsert i adventstid. Passionsandakter med långa predikningar. Dessemellan var kyrkan stängd. Tänk vilken skillnad mot hur vi har det idag. Det går helt enkelt inte att tänka bort musiken. Stockholm har ett av världens främsta orgelbestånd och oerhört framstående organister och musiker. Vid stiftets 50-års jubileum 1992 inrättades Ceciliapriset att utdelas till en framstående musiker i stiftet. I stiftet finns 614 körer och nästan 13 000 personer sjunger i någon kör i Stockholms stift, varav 5000 är barn.

Journalister brukar finna ett nöje i att beskriva kyrkan som en institution som knakar i fogarna och där det glesnar i kyrkbänkarna. Denna bild stämmer inte. I varje fall inte rent statistiskt. I Stockholms stift ökar både antalet gudstjänster, antalet gudstjänstbesök och även antalet kommunioner. Också begravningsgudstjänsterna ökar, både till antal och antal besökare. Gudstjänstbesöken i Stockholms stift var 2015 till antalet 1 738 191 st. Det var ett par hundra tusen fler än året innan. Siffrorna gäller alla gudstjänstillfällen sammantaget. Nattvardstillfällena var 380 188, också det en ökning.

Det är en egendomlig känsla att inte känna igen sig i så mycket av det som står i tidningarna om kyrkan. Nästan efter varje visitation så kände jag en sådan glädje över hur mycket gott arbete som sker - ofta i det tysta. Jag är säker på att det är så nu också. Jag vet att kyrkan har sina problem. Så har det alltid varit, men jag kan verkligen från djupet av mitt hjärta säga att jag är en stolt medlem av Svenska kyrkan i Stockholms stift.

Leve jubilarerna. Leve Stockholms stift.

Hurra.