

Syskon ställer ut fotokonst på Gullbrannagården

■ På midsommardagen höll Andreas Joakimson och Sara Sveder vernissage för sin fotoutställning på Gullbrannagården utanför Halmstad. Andreas Joakimson har flera gånger ställt ut sina omtalade natur-

bilder på gården och i år gör han det alltså tillsammans med sin syster Sara Sveder.

– I naturen känner jag mig nära Skaparen och ofta "talar" mina bilder till mig. Därför kombinerar jag gärna mina foton

med en text eller ett ord, vilket ger ytterligare en dimension, berättar Sara Sveder om sina bilder på Gullbrannagårdens hemsida.

Utställningen pågår fram till den 15 juli.

i deras dans

kanske har han blivit inspirerad av Eks sätt att berätta en historia i dansform – själv tycker jag mig se influenser från Ek här och var.

Att få möjligheten att arbeta med Ek var faktiskt anledningen till att Mehrabyan valde att komma till Sverige, berättade

han i den intervju som gjordes för Dagen.

MEN FORCEFUL FEELINGS har även andra teman än de armeniska. Varna applåder fick i tisdags till exempel den lekfulla "I knew then" med musik av Van Morrison i koreografi av Johan

Arsen Mehraby.

Inger. Dansare här var Mariko Kida och Jerome Marchand (som båda i vanliga fall finns på Operabaletten i Stockholm, men gästspelade på Vasateatern med Forceful Feelings).

Själv fastnade jag för Arsen Mehrabyans koreografi i "Wounds of the Centuries" och avslutande "Serenity" som båda har ett slags urkraft i sig, en kraftfullhet i uttrycket som bär långt.

Arsen Mehrabyan och Vahe Martirosyan (även han armenier och dansare på Operabaletten i Stockholm) framträdde i det första verket, och i "Serenity" dansade alla de fyra manliga dansarna i gruppen Forceful feelings tillsammans.

» **Det är ett stycke som faktiskt förstår berätta historia på ett sätt som går in under huden.**

I pausen kunde den som ville se fotoutställningen "Road stories" av den armeniske fotografen Davit Hakobyan. Han har följt den armeniske presidenten i fotspåren, och bland bilderna finns både drömskt vackra armeniska landskap, och bilder på kända politiker – och på påven.

ARMENIEN HAR, TROTS att det är ett relativt litet land, på kort tid lyckats skapa sig en plats i svenskt kulturliv. Det är bara att gratulera, och tillsammans med svenske före detta ambassadören i Yerevan Johan Molander som invigningstalade på Vasateatern, önska landet fred, framsteg och framgångar.

INGER ALESTIG
inger.alestig@dagen.se
08-619 24 51

OVÄNTAD NOMINERING. Kent Wisti, präst och stiftsadjunkt för mission i Lunds stift. FOTO: ANDERS NICANDER

Biskopskandidaten Kent Wistis valspråk: Gud är mindre

När de föreslagna namnen till ny biskop i Göteborgs stift offentliggjordes stack Kent Wistis namn ut. Den frispråkige prästen och satirikern, ser inte sig själv som något biskopsämne, men är glad för nomineringen och tycker ändå att han har en roll att fylla i processen att välja ny göteborgsbiskop.

– I varje ny säsong av "Let's dance" har man med en tjock gammal gubbe som inte kan dansa. Han har ingen chans att vinna, men bidrar ändå till intresset för tävlingen. Den rollen tänker jag att jag har i det här biskopsvalet, säger Kent Wisti till Dagen.

Vad tänkte du när du fick höra att du var nominerad?

– Det är jätteroligt att människor sett det man gjort och tycker att det är bra. Sedan ska man komma ihåg att Göteborg har systemet med öppen förslagslåda som innebär att vem som helst kan föreslå vem som helst. Jag är inget egentligt biskopsämne, men tror ändå att det finns ett värde att mitt namn finns med.

Om du ändå skulle gå och bli biskop, vilka frågor skulle du driva?

– Jag skulle driva mission, det är nog framför allt det. Den inre missionen, att medvetandegöra folkkyrkan i det svenska folkdjupen.

Kent Wisti har ofta talat om att han menar att Svenska kyrkans organisation likt vetekornet måste dö och för att något nytt ska kunna födas. En inte helt okontroversiell hållning för en biskopskandidat.

– Jag tror att den hållningen kan dra ner ängsligheten över medlemstappet i kyrkan. Kyrk-

liga organisationen kommer och går. Andliga rörelser stelnar och instutionaliseras. Det sker till och med i pingströrelsen. Därför tror jag att det är så viktigt att förvalta folkkyrkotanken, så att den finns kvar även när Svenska kyrkans organisations strukits ur registren.

– Men att Svenska kyrkan dör betyder inte att Gud dör. Vi behöver vara väldigt följsamma i var den helige Ande vill verka någonstans. Och som vanligt sker det på arenor vi aldrig kan föreställa oss.

FÖR ETT PAR månader sedan tillträdde Kent Wisti som stiftsadjunkt för mission i Lunds stift och i den rollen har han anledning att samla intryck från olika sätt att tänka kring mission och kyrka.

– Jag ska bland annat delta i Oas-mötet i Umeå. Det ska bli jättejättespännande. Jag ska åka dit med öppet sinne och stor nyfikenhet, berättar han.

Vad hoppas du att nomineringen i biskopsvalet i Göteborg ska föra med sig?

– Det här var ju ett utmärkt sätt att prata lite kyrka i Dagen, bara där har det gett resultat. Jag har förresten redan förberett ett valspråk. Mitt valspråk som biskop ska vara "Gud är mindre". En Gud som hela tiden söker oss underifrån, när du är som mest trasig och tillintetgjord så har Kristus redan varit där.

DANIEL WISTRAND
daniel.wistrand@dagen.se
08-619 24 86

