

NR 4 2017

Svenska kyrkan

TJÖRN

PETRUS

Tidning för Klövedals, Rönnängs, Stenkyrka och Valla församlingar

...Å ANDRA SIDAN...

Det har varit en intensiv valhöst för oss som är aktiva i kyrkan. Kyrkovalet 17 september, lockade rekordmånga väljare till valurnorna. Hur det gick lokalt på Tjörn och vem som är invald i kyrkofullmäktige kan du läsa på sidan 26.

Sen har Göteborgs stift fått en ny biskop när Susanne Rappmann fick flest röster vid andra valomgången 8 november. Läs mer om det på sidan 29.

Firandet av Lutheråret avslutades den 29 oktober med den TV-sända gudstjänsten i Uppsala domkyrka och den 31 oktober med olika gudstjänster. Här på Tjörn framfördes barnmusikalen Luthers ungar i Stenkyrka kyrka. På sidan 12 kan du läsa om de 95 teserna som Martin Luther enligt traditionen spikade upp 31 oktober och vad som hände sen. Men reformationen är inte slut utan den fortsätter. Det är en ständigt pågående process och det gäller hela tiden att tänka framåt, förankrat bakåt.

En ständigt pågående process är också det integrationsarbete som Svenska kyrkan Tjörn bedriver tillsammans med andra organisationer. Artikeln på sidan 6 publicerades först i Korsväg i augusti 2017. På vår webbsida kan du se filmen som stiftet har gjort om projektet.

Nu går vi in i adventstiden. Advent betyder "Ankomst" och vi förbereder oss inför Jesu ankomst till jorden som ett litet barn. Paradoxen att vår Gud, som håller världen i sin hand, kommer till oss på jorden och är helt värlös, det är ett himmelskt mysterium som vi får vila i och möta i julens alla gudstjänster.

Foto: Lorina Björkman

CARINA ETANDER RIMBORG
KOMMUNIKATÖR

PETRUS

Nr 4 2017

KLÖVEDALS, RÖNNÄNGS, STENKYRKA OCH
VALLA FÖRSAMLINGAR

Redaktion:

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

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

Erika Andersson, församlingspedagog
Susanne Klemets, musiker

Delas ut till alla hushåll på Tjörn.

Upplaga: 7 700
Tryck: Risbergs Information & Media AB

Petrus trycks på miljövänligt papper

Ansvarig utgivare: Johan Ernstson
Titta gärna in på vår webbsida:
www.svenskakyrkan.se/tjorn

*Om inte annat anges är bilderna tagna av
Carina Etander Rimborg
Foto framsidan: Elin Schwartz. Föreställer Lena Ryliden
och Abeer Ayyash utanför Kyrkans Hus.*

Följ oss på vår blogg:
blogg.svenskakyrkan.se/svenskakyrkantjorn/

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

DÄRFÖR HAR DU FÅTT DENNA TIDNING

Distribution av denna tidning är oadresserad direktreklam (ODR). Den tjänsten får Posten sälja för så kallad icke kommersiell information. Dit hör till exempel information från politiska partier och religiösa organisationer. Den här typen av information delas ut oavsett om man undanbett sig reklam eller inte. Vi vet att varje gång vi delar ut information på det här sättet blir en del glada och andra irriterade. Till er som inte vill ha tidningen ber vi om ursäkt att vi stör och ber er lägga den i pappersåtervinningen. Er andra önskar vi en stunds trevlig läsning.

PETRUS

Nr 4 2017

- sid 6 Skapar möte mellan nya och gamla Tjörnbor
- Sid 12 Luther och de 95 teserna
- Sid 16 Eva 13 år: Jag vill hjälpa andra
- Sid 18 Julens gudstjänster
- Sid 20 Levande julkrubba i Valla
- Sid 24 Jubelsång Messias
- Sid 26 Kyrkoval 2017
- Sid 28 Nytt från kyrkogårdsförvaltningen

ÅTERKOMMANDE RUBRIKER

- sid 2 ... å andra sidan
- sid 4 Tankar nu - för tiden
- sid 24 Porträttet: Maria Samsson
- Sid 29 Personalnytt
- Sid 30 Kontakt/adress
- Sid 31 Korsord

Nästa nummer av **PETRUS** utkommer 28 mars 2018. Saknar du tidningen i din brevlåda kan du hämta i närmaste kyrka på Tjörn eller på pastorsexpeditionen.

Foto: Elin Schuartz

SID 10 SKAPAR MÖTEN

SID 12 LEVANDE JULKRUBBA

SID 26 KYRKOVALET

sensus Vi samarbetar med Sensus i nästan alla våra verksamheter.

Svenska kyrkan

TJÖRN

JOHAN ERNSTSON
KYRKOHERDE

TANKAR NU – FÖR TIDEN

ALLT GENAST ELLER TACKA VET JAG KOK- KAFFE!

TACKA VET JAG KOKKAFFE ELLER ÅTMINSTONE BRYGGD VARA. INSTANT COFFE, PULVERKAFFE, GÅR SNABBARE OCH ÄR LITE ENKLARE ATT GÖRA. PRECIS SOM NAMNET INSTANT ANTYDER ÄR DET OMEDELBART.

Men omedelbart är ofta en genväg och genvägar är som bekant sällan de bästa!

Tänk om vi kunde tänka lite mer på det när det kommer till livets och årets högtider. Högtider som nästan alla blivit alltmer omedelbara med betoning på ”allt genast”.

Jul börjar i vår verklighet någonstans i oktober (i bästa fall), semlor till nyår, påsk någonstans strax därefter.

Vi tar ut det mesta i förskott och när vi väl är framme vid tidpunkten, då är vi så less

på allt att vi inte längre orkar vara just där. Och det mest allvarliga är att vi förlorar det viktiga begreppet förväntan.

Utan att vilja tillbaka till ”förr” så kan jag tänka att det fanns en poäng att solens upp- och nedgång styrde arbete och vila, att utbudet av frukt och grönt styrdes av årstider och vi alltid fick lova att förhålla oss till naturens rytm. Poängen är att få längta, innan det händer!

Nu, när det alldeles strax är första advent, så blir det en viktig tanke. Först är det förvisso fest med nytt kyrkoår, men resten av adventstiden fram till jul är i den kristna traditionen fastetid.

Fastetid präglas av eftertanke och förberedelse inför något särskilt som ska hända. En tid av förväntan och längtan in-

för julnattens glädje med ett nyfött barn, en Gud som blir människa för att möta oss!

Jag tänker att det är viktigt att få lov att stanna upp, tänka efter och att få just längta. Sätta ord och tankar på det vi har löfte om att få möta. Allt för att göra vår glädje större och djupare när det sedan väl sker.

Det är så att längtan och förväntan bygger mer glädje, en glädje vi behöver! En glädje som smittar och berikar vår gemenskap och tillvaro.

Låt oss vänta in julen tillsammans!

**JOHAN ERNSTSON
KYRKOHERDE
SVENSKA KYRKAN TJÖRN**

Foto: Gustaf Hellsing IKON

Denna artikel var först publicerad i augusti 2017 i Göteborgs stifts tidning Korsväg 3/2017. Här publicerad med tillåtelse av Göteborgs stift.

SKAPAR MÖTEN MELLAN N

HÖSTEN 2015 KOM DET MÅNGA NYANLÄNDA FLYKTINGAR TILL TJÖRN, LIKSOM TILL ANDRA PLATSER RUNTOM I LANDET. NU, NÅGRA ÅR SENARE, LIGGER DEN STORA UTMANINGEN I ATT BLI EN DEL AV DET NYA SAMHÄLLET. PROJEKTET KONTAKTPOOLEN, SVENSKA KYRKANS INTEGRATIONSProjekt PÅ TJÖRN, VILL SKAPA ETT "VI" OCH INTEGRERA NYANLÄNDA TJÖRNBOR MED DE SOM BOTT LÄNGE PÅ ÖN.

I det lilla samhället Källekärr mitt på ön Tjörn i Bohuslän är vardagen sakta på väg tillbaka efter sommaresemestern. Turisterna börjar lämna ön och i stället ringlar sig kön av bilpendlare långt över Tjörnbroarna. I kyrkan i Källekärr håller Maria Eriksson, diakon, på och förbereder inför eftermiddagen. Övningskörare ska komma till kyrkan, liksom delar av kyrkans kvinnogrupp.

Men det är bara två av de många grupper och aktiviteter som finns inom projektet Kontaktpoolen, som är kyrkans integrationsprojekt på Tjörn. Mona Hermansson, projektledare och

Anna-Karin Schuller, Lujaïn Jarrar, Abeer Ayyash, Safar Safar, projektanställd och Emad Aldin Alromeed pratar om körkortprojektet och kvinnoprojektet.

NYA OCH GAMLA TJÖRNBOR

Safar Safar, som själv är nyanländ flykting, jobbar båda deltid i projektet.

– Vårt mål är att hjälpa nyanlända personer in i samhället på Tjörn, säger Safar Safar. Eftersom jag själv kom som nyanländ flykting för snart två år sedan, så vet jag en del om vilken typ av stöd och hjälp man behöver.

När projektet startade i januari i år började Mona att göra en omvärldsanalys för att kartlägga allt integrationsarbete som pågår på ön. Det handlade om att få en överblick och att

kunna koordinera bättre mellan olika, redan existerande verksamheter.

– Bara att nå ut med information om vilka verksamheter som finns var ett viktigt uppdrag. Med tiden såg vi också vad som fattades, vilka fler verksamheter som behövdes, säger Mona Hermansson.

En av de första sakerna som Safar identifierade som viktigt att jobba med är hur nyanlända personer kan få ett svenskt körkort. Många kanske har körkort från sina hemländer, men efter ett år gäller det inte längre i Sverige. ▶▶

- ▶ – Det är jätteviktigt med körkort när man bor på landet, för att kunna ta sig till jobb och skolor. Men det är svårt att lyckas klara proven, men vi kan ordna hjälp, säger Safar.

Därför skapades projektet Övningskörarna som sammanförde nyanlända personer som vill ta svenskt körkort med Tjörnbör som kan hjälpa till att vara handledare och även låna ut sin bil till övningskörning. Övningskörningsprojektet har nyligen fått ett konkret resultat.

En av dem som började övningsköra, Emad Aldin Alromeed, har fått körkort och glädjen är stor bland alla inblandade. Emad berättar att han hade körkort från Syrien, men att det ändå är mycket nytt han behövt lära sig.

– Det handlar om eco-driving till exempel, att släppa på gasen inför en korsning eller ett röd-ljus och även många detaljer som att titta noga i speglar innan svängar, säger han. Hans nästa mål är att ta lastbilskörkort och att lära sig mer svenska.

Lars-Olof ”Olsa” Henriksson är den som övningskör mest med Emad. Han är Tjörnbö sedan många år och kom in i projektet genom tips från Maria Eriksson. Han har nu övningskörkort med två personer och ögonen lyser när han berättar om stunderna i bilen.

– Emad pratar syriska och jag bohuslänska, säger han skämtsamt, men på något sätt förstår vi varandra. Emad var stabil bakom ratten redan från början, så jag var aldrig direkt orolig. Det var en helt annan nervositet när jag övningskörde med mina egna pojkar, de vinglade mer på vägen, minns han.

”Vågar du det!?!?” Den reaktionen har han fått från andra som hör att han övningskör i projektet.

– Det är klart att jag vågar. För mig är det viktigt att ställa upp om man har den möjligheten. Och så är det roligt också, vi har fått en fin kontakt, säger han och nickar mot Emad.

Vi pratar vidare om vad det är som gör att människor blir engagerade och vill ställa upp och hjälpa och stötta varandra. Safar sammanfattar det hela.

– Att fråga en medmänniska varför hon vill hjälpa andra är som att fråga en väldoftande blomma varför den doftar gott. Människorna här på Tjörn vill hjälpa och stötta varandra, det är det jag märker i alla fall, säger han.

Svenska kyrkan Tjörn har arbetat med integration och flyktingar under många år och beho-

att man säger.
Alla behöver få höra
att man behöver.
Att få höra ord från andra
som värmer.
Det får en att växa
att verkligen bli nån.

FAKTA KONTAKTPOOLEN

Kontaktpoolen är ett integrationsprojekt på Tjörns kommun som är finansierat genom Svenska kyrkan. Två personer är anställda inom projektet som driver och stödjer en mängd aktiviteter och grupper, exempelvis: Övningskörning, språkcafé och kvinnogrupp. Projektet har också som syfte att kartlägga det integrationsarbete som finns på Tjörn och knyta samman grupper för att ytterligare förbättra arbetet.

Planerade aktiviteter är matlagningskurs för män, kulturprojekt för kvinnor och en kulturställning av och med ensamkommande barn och ungdomar.

Kyrkomötet har fördelat pengar till Göteborgs stift som i sin tur avsatt medel till det här projektet som pågår under 2017. Budgeten är på 498 400 kr. Projektstöd är beviljat för 2018.

Mona Hermansson, Maria Eriksson och Safar Safar, som är ansvariga för integrationsprojektet.

ven har skiftat. Men gemensamt har varit att det funnits mycket samverkan mellan olika organisationer som Röda korset, Rädda barnen och andra frivilligorganisationer, kyrkan och kommunen.

– Det är viktigt att vara lyhörd, säger Maria Eriksson. När en människa är helt ny på en plats är det något som behövs. Senare, när man kanske har uppehållstillstånd och kommit igång med studier och jobb är det något annat, säger hon.

Tjörn som ö har också en lång historia av internationella utbyten. Eftersom att det är en ö där handel och sjöfart har spelat en stor roll genom historien, har människor från olika delar av världen kommit till ön och öns invånare har också skaffat sig internationella kontakter.

– Ibland är det bra att titta tillbaka på historien. Situationen vi har i dag med många inflyttande flyktingar är inget nytt och inget att bli orolig inför. Det är redan en del av öns historia, säger Maria Eriksson. ▶▶

- ▶ ▶ Mona Hermansson minns hösten 2015, då stora grupper av flyktingar kom till Sverige och ett hundratal personer också hamnade på Klädesholmen, som är en ö utanför Tjörn. Då gick människor på den lilla ön man ur huse och kom för att hjälpa till med det som behövdes.

De som hamnat på Klädesholmen var helt nyanlända personer som väntade på registrering hos Migrationsverket och vidare placering någonstans i landet. Planen från början var att de skulle stanna en kort period och sedan flytta vidare. Men med tanke på hur situationen såg ut då med myndigheter som blev överhopade med arbete, så blev många flyktingar kvar på transitboendet i uppemot ett år.

– Det var det basala som behövdes framförallt, mat och kläder. Så öns invånare kom med det som det var akut behov av, det var fantastiskt att se hur människor slöt upp, minns Mona.

Mona och Maria säger att det handlar om att skapa mötesplatser, att nyinflyttade får kontakt med dem som bott på Tjörn länge.

– Det vi vill skapa är att när man ser en person på Ica, så är det en vän man ser som man kan småprata med.

Inte att det är en okänd ”flykting” som jag inte har någon kontakt med, förklarar Mona.

Med detta tankesätt blir det också naturligt att undvika projekt som är ”för flyktingar” och i stället skapa eller stödja aktiviteter som vänder sig till alla, där nyanlända och alla andra Tjörnbör möts och lär känna varandra. En sådan aktivitet är Mat och prat som ordnas i regi av en grupp engagerade öbor. Då träffas man, äter tillsammans, det ordnas någon underhållning och människor umgås.

Kvinnogruppen är också en integrerad grupp för nya och gamla Tjörnbör och kvinnor i olika åldrar, där fokus är på att skapa kontakter och att lära känna varandra. De träffas varje onsdagskväll och gör en aktivitet eller en utflykt tillsammans. Kvinnogruppen startade i januari förra året och är ett samarbete med Tjörns kommun.

– Kvinnor kommer ut från hemmet och kommer i gemenskap. Männen har det privilegiet, det är bra att kvinnor får ta större plats och knyta kontakter, säger Lena Ryliden, som har varit med i gruppen sedan starten.

Abeer Ayyash tycker att det är en stor fördel att det är en grupp bara för kvinnor.

– Det finns saker jag bara vill prata med kvinnor om. Ju mer vi lär känna varandra desto mer kan vi prata med varandra, säger hon.

Trots alla goda intentioner med projekten som finns inom Kontaktpoolen så erkänner de att ibland blir det knasigt.

– Det är viktigt att se på sitt eget arbete självkritiskt för att kunna utveckla det. När kvinnogruppen startades så var det första som hände att kommunen köpte in ett gäng symaskiner, utan att veta om det var det som efterfrågades, minns Maria Eriksson.

– Vi sydde pliktskyldigt några gånger men se-

dan slutade vi med det och började planera andra aktiviteter, säger Lena Ryliden.

Ett annat sådant exempel som Safar identifierade var språkcaféerna, som ofta ägde rum utan något tydligt ämne eller syfte.

– Varför sitta ned och bara småprata allmänt när det finns flera runt bordet som behöver konkret hjälp inom vissa områden, frågade han sig. Körkortsteori var ett sådant ämne. Låxhjälp ett annat. Jag ville att vi skulle rikta in språkcaféerna på det deltagarna verkligen behövde prata om och fördjupa sig inom, säger han.

Vi talar också om det motstånd som trots allt finns inom vissa grupper mot att flyktingar kommer till Sverige.

– Vi har inte märkt något av det på våra aktiviteter eller grupper, som tur är. Däremot kommer det ju ifrågasättanden, från exempelvis SD-politiker. Och i kyrkovalet i höst ställer också Sverigedemokraterna upp med en lista för första gången. Det

återstår att se vad det ska leda till, säger Maria Eriksson.

Safar säger att han har en förståelse för de som inte är positivt inställda till att flyktingar kommer till Tjörn.

– När jag kom hit så tänkte jag att det här är inte mitt land, men jag fick komma hit. Jag förstår att alla inte kommer att älska mig och älska att jag är här, säger han.

Samtidigt säger han att han inte mött något motstånd alls på Tjörn, och heller ingen rasism.

– Jag brukar uppmuntra människor att stanna kvar på Tjörn och inte flytta vidare till stan, till Göteborg. Det är ett mindre sammanhang här där det är lättare att känna sig inkluderad, tror Maria Eriksson.

” Ju mer vi lär känna varandra desto mer kan vi prata med varandra.

TEXT OCH FOTO:

MATHILDA ANDERSSON OCH ELIN SCHWART

95 TESER

PORTEN TILL SLOTTSKYRKAN I WITTENBERG ANVÄNDES SOM UNIVERSITETETS ANSLAGSTAVLA. DÄRFÖR ÄR DET INTE KONSTIGT OM DET VAR HÄR SOM MARTIN LUTHER SPIKADE UPP SINA 95 TESER. ENLIGT TRADITIONEN SKEDDE DETTA DEN 31 OKTOBER 1517. LUTHER VILLE FÅ TILL STÅND EN DISKUSSION OM FÖRSÄLJNINGEN AV AVLATS-BREV.

Mot betalning efterskänkte kyrkan syndastraff i form av botgöring här på jorden eller rening i skärselden efter döden. Med tiden skulle det visa sig att Luthers hammarslag på porten till slottskyrkan i Wittenberg blev upptakten till något betydligt mer omfattande än den akade-

Målning: Okänd. Bilden hämtad på Wikipedia

miska diskussion som han efterlyste.

ENDAST BIBELN GÄLLER

Luther kallades 1518 till ett möte med kardinalen Cajetanus i Augsburg. Kardinalen uppmanade Luther att återkalla det han hade skrivit. Luther uppmanade i sin tur kardinalen att sluta hänvisa till påvliga befallningar i sina försök att argumentera för uppfattningen att Luther hade fel.

Påvliga påbud kan nämligen vara mänskliga och felaktiga bestämmelser. Luther ville istället att kardinalen och andra som ansåg att Luther var en villolärare skulle bevisa detta genom att enbart hänvisa till Bibeln. Det blev allt tydli-

gare att bibelordet var den enda auktoriteten i lärofrågor enligt Luthers sätt att se på saken.

HELA KYRKAN HAR NYCKLARNÄ

I samband med en betydelsefull akademisk diskussion i Leipzig 1519 blev det uppenbart att konflikten mellan Martin Luther och det kyrkliga etablissemanget i Rom inte i första hand gällde avlatens teologi utan påvens ställning i kyrkan.

Luther framhöll att det inte var påven ensam utan hela den kyrkliga gemenskapen som förfogade över de så kallade löse- och bindenacklarna, det vill säga möjligheten och uppgiften

att befria människor från den skuld som synden har genererat. Luthers uppfattning delades inte av påven och de teologer som tänkte som han.

BANNLYST AV PÅVEN

1520 kungjorde påven Leo X att Luther skulle bannlysas om han inte tog tillbaka det han hade sagt. Den skrivelsen brände Martin Luther och hans vänner upp under en samling strax utanför en av stadsportarna i Wittenberg. Påven gjorde därför 1521 verklighet av sitt hot och bannlyste Martin Luther. Han uteslöts alltså ur den kyrkliga gemenskap som påven menade att han kunde reglera. Därigenom hade kyrkans makthavare sagt sitt om Martin Luther och hans teologi.

Den högsta världsliga makthavaren, det tysk-romerska rikets kejsare, uppmanade Luther att ta tillbaka det han sagt. Det skedde i samband med ett riksdagsmöte i Worms samma år. Luther upprepade att han inte

tänkte göra detta förrän någon övertygat honom om att det han sa stod i strid med bibelordet.

FREDLÖS MEN BESKYDDAD

Kejsaren Karl V förklarade Luther ”i rikets akt”. Det betydde att han liksom påven ansåg att Luther spred villoläror. Genom kejsarens kungörelse blev Luther en rättslös flyktling i sitt eget land. Det var fritt fram att döda honom ostraffat.

Men under beskydd av kurfurstarna Fredrik den Vise, Johan den Beständige och Johan Fredrik den Ädelmodige kunde Luther fortsätta sin verksamhet som universitetslärare, författare och predikant med Wittenberg som bas.

Genom de nyuppfunna tryckpressarna och genom blivande präster som under sin studietid reste till Wittenberg för att lyssna till Luthers föreläsningar spreds hans teologiska tänkande. Olaus Petri från Sverige var en av de studenter

som på plats inspirerades av Luthers undervisning.

Fram till sin död strävade Martin Luther efter att reformera den kyrka som han själv var en del av. Hans ambition var aldrig att starta en ny kyrka. Att reformera betyder att återge något dess ursprungliga och äkta form.

Luthers reformationslängtan delades sedan flera århundranden av andra inflytelserika kyrkliga företrädare som också kritiserade kyrkans ohanterliga och uppblåsta organisation.

FLER VILLE SE FÖRÄNDRING AV KYRKAN

Det var alltså fler än Martin Luther som önskade att kyrkan skulle återvända till sin sanna identitet och låta sig definieras utifrån sina egna grundläggande dokument istället för att formas av samma värden och prioriteringar som världsliga makthavare gav uttryck för.

► Birgitta av Vadstena och Katarina av Siena kritiserade redan på 1300-talet påvedömetts förfall och dess utveckling till en bricka i ett världsligt maktspel.

Erasmus av Rotterdam och Teresa av Avila var samtida med Luther. Erasmus kritiserade avlatshandeln och lyfte fram bibelordet som en avgörande prövostans för kyrkliga påbud och traditioner.

Teresa ville, precis som Luther, hjälpa människor att ta emot syndernas förlåtelse och leva i en tillitsfull relation till Jesus. Precis som många framhåller idag menade man att kyrkan ständigt måste reformeras, det vill säga återupptäcka och återföras till sina egna hjärteangelägenheter.

PASSADE NATIONALSTATENS INTRESSEN

Att Luthers 95 teser kom att resultera i en schism inom den västerländska kristenheten beror inte bara på teologiska

meningsskiljaktigheter utan också på politiska hänsynstagen. Världsliga makthavare som ville reducera påvedömetts inflytande över det egna landområdet fann i Luthers teologi stöd för åtgärder som innebar att kontakterna med Rom kunde minimeras. Exempelvis kom Gustav Vasa, som hade blivit kung i Sverige 1523, att få en avgörande betydelse för reformationsskeendet i Sverige.

SLUTLIG BRYTNING 1593

Vid den riksdag som Gustav Vasa sammankallade i Västerås 1527 beslöts bland annat att biskoparnas slott skulle få nyttjas av kungamakten. Några år senare, 1530, utsåg kungen Olaus Petris lillebror, Laurentius Petri, till ärkebiskop i Uppsala utan att inhämta påvens godkännande.

Vid ett möte i Uppsala 1536 omtalas en möjlighet för präster att gifta sig om kungen ger sin tillåtelse, något som stred

mot dåvarande kyrkliga lagar. 1593 fattade kyrkan i Sverige beslut om att bejaka den augsburgska bekännelsen, ett mycket viktigt lärodokument inom den protestantiska kristenheten. Allra senast då kan brytningen med påven i Rom anses vara ett faktum.

KARIN JOHANNESON
PRÄST, TEOL.DR, KARLSTAD STIFT

DET OFFICIELLA FIRANDET AV REFORMATIONENS ÅR AVSLUTADES I OCH MED TV-GUDSTJÄNSTEN I UPPSALA DOMKYRKA 29 OKTOBER OCH ALLA GUDSTJÄNSTER I DOMKYRKNORNA 31 OKTOBER. MEN REFORMATIONEN I SVENSKA KYRKAN FORTSÄTTER.

”Att reformera
betyder att
återge något dess
ursprungliga och
äkta form.”

JAG VILL HJÄLPA ANDRA

EVA, 13, HAR EN STARK ÖNSKAN OM FRAMTIDEN. – ETT LITET HUS. EN PLATS DÄR JAG KAN SAMLA MINA SYSKON OCH FÖRÄLDRAR. EN PLATS DÄR VI KAN VARA EN FAMILJ IGEN.

Det är mitt på dagen, men Eva är yrvaken. Håret är samlat i en tofs mitt på huvudet, och hon är klädd i mjukisbyxor. Evas mormor har nyligen dött. Eva hade inte råd att åka till begravningen, och hon är ledsen över att hon inte fick möjlighet att ta farväl. Mormor var Evas stabila punkt i en för övrigt rörig uppväxt. Eva minns hur mormor tog henne och syskonen till Jollibee och Mc Donald's och bjöd på hamburgare när de var som hungrigast.

Eva gäspar, men hon håller hela tiden ett vakande öga på John – sin lillebror, och den av syskonen som senast flyttat till Bahay Tuluyan. John var bara nio månader då han kom hit. Deras mamma var hög av droger då lille John kröp ut i gatan och blev påkörd av en bil. Han klarade livhanken, men fick en huvudskada, och mamman tog honom till Bahay Tuluyan för att få hjälp med sjukhusvård.

ATT FÅ KOMMA TILL BAHAY TULUYAN

Eva har bott på Bahay Tuluyan i fyra år, hon kom hit när hon var nio. Eva och hennes kompis var som vanligt ute och tiggde. Av en slump råkade de be Catherine, Bahay Tuluyans programansvariga, om pengar.

”Istället för att tigga, vill ni sova i en skön säng i natt?”, frågade Catherine. Tjejerna sa ja, och Catherine introducerade dem till Bahay Tuluyan.

Mötet med Bahay Tuluyan gjorde att Eva visste vart hon skulle vända sig när situationen för henne och hennes syskon blev helt ohållbar. När föräldrarna inte kunde skydda dem från

gatans alla faror, tog hon en natt med sin lillebror och flyttade in på Bahay Tuluyan.

–Successivt lärde vi känna familjen. De hade inget hem, alla sov på gatan. Mamman ville först inte släppa ifrån sig sina barn, men till sist insåg hon att barnen skulle ha det bättre på centret. Sakta har vi jobbat upp ett förtroende hos mamman, säger socialarbetare April Rose Mosheni Tabrizi.

EN BÄTTRE FRAMTID VÄNTAR

När vi pratar om tiden före Bahay Tuluyan rinner tårarna ner för Evas kinder. Hon minns hur det var att sova på gatan, hon minns hur mamman sniffade lim, hon minns människors undvikande blickar, hon minns hur folk puttade henne och försökte få henne ur vägen när hon tiggde på gatorna, och hon minns sin egen oro över sin och syskonens framtid.

–Om jag inte hade kommit till Bahay Tuluyan hade jag fortfarande varit ute på gatorna och tiggat, konstaterar hon.

Eva drömmer inte om kläder eller prylar. Hon längtar inte efter en mobiltelefon eller en fin klänning. Hennes enda önskan är att samla familjen i ett hus. Så att de ska slippa bo på olika ställen. Så att de kan få vara tillsammans igen.

–Och så vill jag bli socialarbetare och hjälpa barn som lever på gatorna, barn som tvingas tigga för att överleva.

ANNA WAHLGREN

LÄS MER:

WWW.SVENSKAKYRKAN.SE/INTERNATIONELLTARBETE
WWW.BAHAYTULUYAN.ORG/

Varje barn har rätt till ett tryggt liv utan hot, våld och övergrepp. Svenska kyrkans internationella arbete fokuserar särskilt på fem grundläggande rättigheter som är helt avgörande för barns möjligheter att leva ett liv i trygghet:

1. Rätten till mat och rent vatten
2. Rätten till trygghet och försörjning
3. Rätten till sin kropp
4. Rätten till hälsa och sjukvård
5. Rätten till utbildning

Stöd Svenska kyrkans internationella arbete - för alla barns rätt till ett tryggt liv!

Årets julkampanj har temat #jagärettliv
Swisha din gåva till 9001223.

BG 900-1223
PG 90 01 22-3

1 SÖNDAGEN I ADVENT 3 DECEMBER

11:00 KLÖVEDALS KYRKA
Högmässa.
Klövedals kyrkokör.
11:00 RÖNNÄNGS KYRKA
Familjegudstjänst. Barnkören.
11:00 STENKYRKA KYRKA
Gudstjänst.
Stenkyrka kyrkokör.
11:00 VALLA KYRKA
Adventsgudstjänst.
Tjörnkören och barnköreerna.
18:00 KLÄDESHOLMENS KYRKA
EFS-gudstjänst. Notdragen
och Klädesholmens kyrkokör.
18:00 VALLA KYRKA
Musikgudstjänst. Händels
Messias. Valla kyrkokör. Ba-
rockensemble, Sara Uneback
konsertmästare. Klara Öjerot
sopran, Katarina A Karlsson
alt, Martin Thörnqvist tenor
och Bo Svensson bas.

6 DECEMBER

12:00 BLEKETS KYRKA
Orgelsoppa.
19:00 KLÖVEDALS KYRKA
Pilgrimsmässa.

7 DECEMBER

18:30 SKÄRHAMNS KYRKA
Spa för själen.

2 SÖNDAGEN I ADVENT 10 DECEMBER

11:00 KLÄDESHOLMENS KYRKA
EFS Högmässa. Sång av Psalt.
11 SKÄRHAMNS KYRKA
Högmässa.
Kyrkan fyller 85 år!
14:00 ÅSTOLS MISSIONSHUS
Gudstjänst.
15:15 SKÄRHAMNS KYRKA
Katolsk mässa på spanska.
17:00 RÖNNÄNGS KYRKA
Högmässa.
18:00 KLÖVEDALS KYRKA
Adventsvesper.
Klövedals kyrkokör.

13 DECEMBER

8:00 KLÖVEDALS KYRKA
Andrum morgonmässa.

14 DECEMBER

15:30 HÄRÖNS SKOLHUS
Gudstjänst.

1 SÖNDAGEN I ADVENT, 3 DEC

är det nomineringsmöte till för-
samlingsråden i församlingarna.
Se mer information på sidan 26

Advent betyder ankomst. Under advent firar vi
fasta och förbereder oss för Jesu Kristi ankomst.
1 söndagen i Advent är också nyårsdagen för
kyrkoåret.

3 SÖNDAGEN I ADVENT 17 DECEMBER

11:00 KLÄDESHOLMENS KYRKA
Högmässa.
11:00 KLÖVEDALS KYRKA
Högmässa.
11:00 STENKYRKA KYRKA
Familjegudstjänst med avslut-
ning för barngrupperna från
Kyrkans Hus, Kållekärr.
17:00 VALLA KYRKA
Högmässa.
17:00 RÖNNÄNGS KYRKA
Temagudstjänst. Advents-
och julmusik med Rönnängs
kyrkokör.

20 DECEMBER

19:00 VALLA KYRKA
Gudstjänst. Vi sjunger in julen
med Valla kyrkokör, Tjörnkö-
ren, Knut & Maria.

22 DECEMBER

18:00 SKÄRHAMNS KYRKA
Katolsk mässa på spanska.

4 SÖNDAGEN I ADVENT JULAFTON 24 DEC.

11:00 KLÖVEDALS KYRKA

Julspel. Klövedals kyrkokör
medverkar.

17:00 SKÄRHAMNS KYRKA

Julbön.

17:00 VALLA KYRKA

Julbön. Körgrupp medverkar.

23:00 KLÄDESHOLMENS KYRKA

Julnattsmässa. Sång Linnea
Jensnäs Agoratos. Klädeshol-
mens kyrkokör.

23:00 SKÄRHAMNS KYRKA

Julnattsmässa.

JULDAGEN 25 DEC.

7:00 KLÖVEDALS KYRKA

Julotta. Klövedals kyrkokör.

7:00 STENKYRKA KYRKA

Julotta. Stenkyrka kyrkokör

7:00 VALLA KYRKA

Julotta. Valla kyrkokör.

7:15 RÖNNÄNGS KYRKA

Julotta. Rönnängs kyrkokör.

8:30 KLÖVEDALS ÄLDREBOENDE

Juldagsgudstjänst.

Klövedals kyrkokör.

9:00 TUBBERÖDS HUS

Juldagsgudstjänst.

Stenkyrka kyrkokör.

9:00 LILLDALS ÄLDREBOENDE

Juldagsgudstjänst.

Valla kyrkokör.

10:00 KVARNBACKENS

ÄLDREBOENDE

Juldagsgudstjänst.

Rönnängs kyrkokör.

11:00 BLEKETS KYRKA

Julotta för morgontrötta.

ANNANDAG JUL 26 DEC.

11:00 VALLA KYRKA

Högmässa.

17:00 KLÄDESHOLMENS KYRKA

Gudstjänst.

Reservation för ändringar och felskrivning.

Se vår kalender för aktuell information

www.svenskakyrkan.seltjorn/kalender

*För att hitta tider till gudstjänsterna
på våra äldreboenden se:*

www.svenskakyrkan.seltjorn/aldreboende

LEVANDE JULKRUBBA

NÄR ETT LEENDE SÄNKES NED FRÅN ETT KYRKTORN PÅ TJÖRN TÄNDS SNART EN STJÄRNA I ETT ANNAT TORN. FÖLJ STJÄRNAN TILL VALLA KYRKA SOM UNDER EN VECKA I DECEMBER FÖRVANDLAS TILL STADEN BETLEHEM.

Inne i Valla kyrka är det svårt att känna igen sig. Alla fönster är mörklägda, hönor kacklar, hammare slår, det doftar mat och det är prat och skratt. Skattskrivaren ropar upp namn med sin starka stämma och från vapenhuset hörs försäljarna göra upp om priset på sina varor.

I mindre grupper vandrar nutidens människor in i ett Betlehem för ungefär 2000 år sen. En ledsagare följer med varje grupp och för berättelsen om

Jesu födelse och det som hände på julnatten vidare. Stjärnan i tornet visar vägen.

Utanför kyrkan möter gruppen herdarna med sina får. Änglarna sjunger och visar vägen mot Betlehem. Vid stora porten står vakterna som man måste passera innan man kommer in till marknaden.

Alla måste skattskriva sig innan gruppen får vandra vidare in för att leta efter barnet som fötts. Här finns krukma-

kerskan, tygförsäljaren, snickaren och alla visar de vägen mot stallet.

Framme i koret i kyrkan finns värdshuset där Josef och hans gravida Maria sökte tak över huvudet. Värdshusvärderna och hans fru serverar sina gäster medan de berättar om paret som fick sova i stallet. Gruppen kommer till slut till stallet.

I halmen i krubban finner de barnet som de sökt och som stjärnan visat dem vägen. Ma-

I VALLA

ria sjunger sin vagsång för den nyfödde Jesus.

MÅNGA FRIVILLIGA

För att genomföra levande julkrubba i Valla krävs mycket engagemang, både från frivilliga och från personal i pastoratet.

Kyrkan ska byggas om, djur ska fraktas dit och miljöer ska skapas. Flera av de som är med har haft samma roll och uppgift i många år. Tillsammans ▶▶

- ▶ ▶ gör vi en levande julkrubba. Det finns alltid plats för fler. Vill du vara med? Kontakta Erika Andersson 0733 230 535

ALLA I KLASS TRE ÄR INBJUDNA

Alla Tjörns tredjeklassare är inbjudna till levande julkrubban i Valla kyrka. Bussar hämtar och lämnar på skolorna. Det blir en dag som inte bara bjuder på julevangeliet utan även pysel och julgröt.

Tjörns konfirmander får också under en dag uppleva spelet och lära sig om julens budskap.

Dessutom är en dag, 10 december, öppen för allmänheten att få gå julvandringen i Valla kyrka. Det krävs anmälan för att vara med.

Vi ses i Betlehem.

ERIKA ANDERSSON
PEDAGOG

FÖRESTÄLLNING FÖR ALLMÄNHETEN

Söndag den 10 december mellan kl 14-16 får allmänheten komma. Föranmälan krävs. Det blir sex grupper med tjugo personer i varje grupp. Ring 0733 230 536 (*Bodil Kristiansson*).

Mötet med skolan är viktigt och skolans läroplan gör detta fullt möjligt.

I läroplanen för grundskolan årskurs tre står det att följande mål för eleven ska uppnås:

- Eleven beskriver några platser för religionsutövning och kopplar samman dessa med religioner som utövas i närområdet. Eleven kan ge exempel på någon högtid, symbol och central berättelse från kristendomen, islam och judendomen. Eleven återger delar av innehållet i några berättelser ur Bibeln samt i berättelser om gudar och hjältar i olika myter. Dessutom ger eleven exempel på kristendomens roll i skolan och hemorten förr i tiden.

Skolans läroplan LGR 11

JULEVANGELIET

Vid den tiden utfärdade kejsar Augustus en förordning om att hela världen skulle skattskrivras. Det var den första skattskrivningen, och den hölls när Quirinius var ståthållare i Syrien. Alla gick då för att skattskrivra sig, var och en till sin stad. Och Josef, som genom sin härkomst hörde till Davids hus, begav sig från Nasaret i Galileen upp till Judeen, till Davids stad Betlehem, för att skattskrivra sig tillsammans med Maria, sin trolovade som väntade sitt barn.

Medan de befann sig där var tiden inne för henne att föda, och hon födde sin son, den förstfödde. Hon lindade honom och lade honom i en krubba, eftersom det inte fanns plats för dem inne i härbärgat.

I samma trakt låg några herdor ute och vakta de sin hjord om natten. Då stod Herrens ängel framför dem och Herrens härlighet lyste omkring dem, och de greps av stor förfäran. Men ängeln sade till dem: "*Var inte rädda. Jag bär bud till er om en stor glädje, en glädje för hela folket. I dag har en frälsare fötts åt er i Davids stad, han är Messias, Herren. Och detta är tecknet för er: ni skall finna ett nyfött barn som är lindat och ligger i en krubba.*" Och plötsligt var där tillsammans med ängeln en stor himmelsk här som prisade Gud:

"Ära i höjden åt Gud och på jorden fred åt dem han har utvalt."

När änglarna hade farit ifrån dem upp till himlen sade herdarna till varandra: "*Låt oss gå in till Betlehem och se det som har hänt och som Herren har låtit oss veta.*" De skyndade i väg och fann Maria och Josef och det nyfödda barnet som låg i krubban. När de hade sett det, berättade de vad som hade sagts till dem om detta barn. Alla som hörde det häpnade över vad herdarna sade. Maria tog allt detta till sitt hjärta och begrundade det. Och herdarna vände tillbaka och prisade och lovade Gud för vad de hade fått höra och se: allt var så som det hade sagts dem."

JUBELSÅNG MED PUKOR OCH TRUMPETER

HÄNDELS MESSIAS I VALLA KYRKA SÖNDAG 3 DECEMBER KL 18.00

VAD MENAS MED ETT ORATORIUM? ORATORIUM ÄR ETT VERK FÖR KÖR, SOLISTER OCH ORKESTER. ORDET HÄRRÖR SIG FRÅN DET RUM, ORATORIET, I DE GAMLA KLOSTREN, SOM VAR ETT RUM ATT SAMTALA OM ORDET MED STOR BOKSTAV; BIBELNS ORD.

I Oratoriet Händels Messias berättar G.F. Händel om Jesus/Messias i ett festlig musikaliskt fyrverkeri med början i gamla testamentets profetior. Han går ända fram till Nya testamentets sista bok, Uppenbarelseboken, som talar om tidens slut när Jesus kommer tillbaka.

Många av Händels kända körsatser och arior ingår i oratoriet Messias, där den mest berömda körsatsen är Halleluja-kören, ett stycke festlig musik med pukor och trumpeter.

I Valla kyrka framförs del ett, Juldelen, som berättar om Jesu födelse, plus Halleluja-kören. Verket komponerades och framfördes 1741 i London med stor succé. I Sverige framfördes Messias första gången 1786, och har sedan dess framförts otaliga gånger.

I Valla sjunger kyrkokören till en barocken-semble med Sara Uneback som konsertmästare. Instrumenten är kopior av 1700-talets instrument. Sångsolister är Klara Öjerot, sopran Katarina A Karlsson, alt Martin Thörnqvist, tenor och Bo Svensson, bas.

BARBRO WISKARI
MUSIKER

EN AV VALLA KYRKOKÖRS NYA SOPRANER, MARIA SAMSSON, BERÄTTAR HÄR OM UPPLEVELSEN ATT ÖVA IN OCH SJUNGA DETTA BERÖMDA VERK.

HUR LÄNGE HAR DU SJUNGIT I KÖR OCH VAD TYCKER DU MEST OM ATT SJUNGA?

Jag har sjungit i kör de senaste 15 åren och jag tycker allra bäst om att sjunga klassiska stycken och verk, jag har svårt att se mig i en kör som sjunger pop eller rock.

HAR DU VARIT MED OCH SJUNGIT MESSIAS NÅGON GÅNG TIDIGARE?

För ganska många år sedan var jag med och sjöng delar av Messias.

HAR DU NÅGON FAVORITSATS?

Det är svårt att välja ut någon speciell sats. Hallelujakören är ju maffig men jag tror att *For unto us a child is born* är min allra käraste sats. Den är så glad och man känner det som man dansar i musiken.

MARIA SAMSSON

Bor i Skärhamn. Sjuksköterska i hemsjukvården på Tjörn. Aktuell som ny medlem i Valla kyrkokör och ska sjunga Händels Messias.

Familj: Maken Lennart (som också började i kören i höstas). Tre utflugna barn.

Hobby: Vara i trädgården, läsa deckare och givetvis att sjunga. Vill lära sig spela piano.

Höstens utmaning: Att lära sig baka glutenfritt bröd.

Foto: Privat

MÅNGA RÖSTADE

NOMINERA TILL FÖRSAMLINGSRÅDEN

I kyrkovalet 17 september var det nära en miljon medlemmar som röstade. I kyrkomötesvalet var det 19,08 procent som gick till valurnorna och det är en ökning med 6,32 procentenheter från valet 2013. Valdeltagandet är det högsta i ett kyrkoval sedan 50-talet.

I det lokala valet på Tjörn var det 2 199 personer som röstade och valdeltagande ökade från 17 procent till 23,46 procent. Så valnämndens mål att öka valdeltagandet till 20 procent nåddes med råge.

Lokalt ställde fyra nomineringsgrupper upp i kyrkovalet.

- Centerpartiet (400 röster) fick 6 mandat.
- Framtidens kyrka i Tjörns pastorat (981 röster) fick 14 mandat.
- Socialdemokraterna (522 röster) fick 7 mandat.
- Sverigedemokraterna (264 röster) fick 4 mandat.

Eftersom Sverigedemokraterna inte hade fyra namn på sin lista blir det två stolar som står tomma i kyrkofullmäktige kommande mandatperiod.

Kyrkofullmäktige utser ett kyrkoråd som är Svenska kyrkan Tjörns styrelse.

Kyrkofullmäktige utser också de lokala församlingsråden som är ansvariga i de fyra församlingarna.

Ett öppet nomineringsval till församlingsråden sker i samband med gudstjänsterna på **första advent 3 december**. Du kan bara nominera i den församling du själv bor, men du kan nominera vem som helst som bor i Tjörns pastorat.

Personen du nominerar ska ha fyllt 18 år och givetvis vara medlem i Svenska kyrkan. Alla nomineringar kommer att lämnas över till kyrkofullmäktiges valberedning som förbereder valet som sker vid kyrkofullmäktiges offentliga möte 18 december.

LÄS MER

www.svenskakyrkan.se/tjorn/nomineringsmote-till-forsamlingsraden

SVENSKA KYRKAN TJÖRN (TJÖRNS PASTORAT MED KLÖVEDAL RÖNNÄNG, STENKYRKA OCH VALLA FÖRSAMLINGAR)

KYRKOFULLMÄKTIGE

beslutande organ i pastoratet. Kyrkofullmäktige på Tjörn har 31 ledamöter plus ersättare. Utser kyrkoråd och församlingsråd

KYRKORÅD

är förvaltande och verkställande styrelse i pastoratet och har övergripande ansvar för pastoratets ekonomi och styrning. Kyrkoherden är självskrivnen ledamot i kyrkorådet.

FÖRSAMLINGSRÅD KLÖVEDAL
Utser efter hörande av församlingen.

FÖRSAMLINGSRÅD RÖNNÄNG
Utser efter hörande av församlingen.

FÖRSAMLINGSRÅD STENKYRKA
Utser efter hörande av församlingen.

FÖRSAMLINGSRÅD VALLA
Utser efter hörande av församlingen.

Hur valet ska gå till och organiseras bestäms av Kyrkoordningen kap 9.
www.svenskakyrkan.se/kyrkoordningen

Läs mer på www.svenskakyrkan.se/tjorn/kyrkoval-2017

VALDA LEDAMÖTER TILL SVENSKA KYRKAN TJÖRNS KYRKOFULLMÄKTIGE 2018–2021

NAMN	PERSONRÖST	GRUPP	MANDATNR
Maria Bäckersten	119	Framtidens kyrka i Tjörns pastorat	1
Ann-Mari Broberg	67	Socialdemokraterna	2
Maria Eliasson	81	Framtidens kyrka i Tjörns pastorat	3
Margit Karlsson	72	Centerpartiet	4
Bengt-Rune Axelsson	79	Framtidens kyrka i Tjörns pastorat	5
Martin Johansson	55	Sverigedemokraterna	6
Lars-Olof Henriksson	39	Socialdemokraterna	7
Berne Petersson	59	Framtidens kyrka i Tjörns pastorat	8
Inger Johannisson	25	Centerpartiet	9
Margareta Klärs	45	Framtidens kyrka i Tjörns pastorat	10
Jan-Evert Halldin	35	Socialdemokraterna	11
Jonas Lindqvist	15	Framtidens kyrka i Tjörns pastorat	12
Karin Weismark	25	Sverigedemokraterna	13
Inga Olsson	24	Centerpartiet	14
Lena Arvidsson	9	Framtidens kyrka i Tjörns pastorat	15
Gunilla Johansson	13	Socialdemokraterna	16
Bengt Bärås	20	Framtidens kyrka i Tjörns pastorat	17
Mikael Petersson	13	Socialdemokraterna	18
Hans Forsberg	15	Framtidens kyrka i Tjörns pastorat	19
Henry Hermansson	12	Centerpartiet	20
Tom stol		Sverigedemokraterna	21
Ragnhild Vedenbrant	15	Framtidens kyrka i Tjörns pastorat	22
Maria Johannessen	13	Socialdemokraterna	23
Josephine Wikström	23	Framtidens kyrka i Tjörns pastorat	24
Svante Blidberg	10	Centerpartiet	25
Marie Kristiansson	18	Framtidens kyrka i Tjörns pastorat	26
Gerhard Bernhardsson	3	Socialdemokraterna	27
Margareta Hagberg	22	Framtidens kyrka i Tjörns pastorat	28
Tom stol		Sverigedemokraterna	29
Georg Strömbom	7	Centerpartiet	30
Eva Kjellberg	7	Framtidens kyrka i Tjörns pastorat	31

Ordningen på de valda ledamöterna skiljer sig från de valsedlar som gick att rösta på (se **Petrus** nr 3/2017) eftersom flera har valt att personrösta på kandidaterna.

För att få tillgodoräkna sig personrösterna krävs att kandidaten fått personröster till ett antal motsvarande minst 5 procent av nomineringsgruppens röstetal, dock lägst 20 röster i de lokala valen. Alla som fått tillräckligt många personröster och nått över denna tröskel hamnar högre upp på listan än de som ej kan tillgodoräkna sig personröster.

Information från kyrkogårdsförvaltningen.

ALLA KYRKOÅRDAR KOMMER ATT FÅ EN ASKGRAVPLATS

Under sommaren 2017 har en tredje askgravplats gjorts i ordning på Tjörn.

Valla kyrkogård var först och invigde sin askgravplats 2015. Stenkyrka kyrkogård fick sin askgravplats sommaren 2016 och Klädesholmens nya kyrkogård fick sin askgravplats 2017. Passa gärna på att besöka dessa om du befinner dig i närheten, det är vackra och viltsamma platser.

Nu kommer vi att iordningsställa askgravplatser även på Klövedals kyrkogård och på Rönnängs kyrkogård. Vallas och Stenkyrkas askgravplatser gjorde vi med hjälp av en landskapsarkitekt, men nu har vi anställt den kompetensen själva och kommer att göra våra fortsatta askgravplatser med egen personal.

En askgravplats är en ny form av urnlund. Där får de anhöriga vara med när askan grävs ner. Platsen markeras med en minnesplatta men får inte göras personlig och behöver inte skötas. Det finns en gemensam plats att ställa blommor och ljus. Det kallas begränsad gravrätt och gäller i 25 år. Därefter kan den förlängas.

**[WWW.SVENSKAKYRKAN.SE/TJORN/
GRAVPLATSER-OCH-GRAVSKICK](http://WWW.SVENSKAKYRKAN.SE/TJORN/ GRAVPLATSER-OCH-GRAVSKICK)**

Översta fotot: Valla askgravplats sommaren 2017

Mellersta fotot: Stenkyrka askgravplats sommaren 2016

Nedersta fotot: Klädesholmens nya sommaren 2017

BISKOPSVÄL 2017

Göteborgs stifts nuvarande biskop Per Eckerdal går i pension och lägger ner staven 25 februari 2018 i Domkyrkan.

18 oktober 2017 var det biskopsväl. Då gick Susanne Rappmann och Erik Johansson vidare till den andra valomgången 8 november.

Den 8 november valdes Susanne Rappmann till ny biskop i Göteborgs stift. Hon kommer att vigas i Uppsala domkyrka till biskop 4 mars 2018.

Den 10 mars tas biskop Susanne emot i Göteborgs domkyrka.

www.svenskakyrkan.se/goteborgsstift-/biskopsväl-2017

Biskop Per Eckerdal som går i pension.
Foto Magnus Aronson/IKON

Biskop electa Susanne Rappmann.
Foto Harald Nilsson

EMMA JOHANSSON, VIKARIERANDE PEDAGOG I STENKYRKA FÖRSAMLING. STARTADE 19 SEPTEMBER.
Kommer närmast från en tjänst som timanställd inom äldrevården i Tjörns kommun.

HUR VILL DU BESKRIVA DIG SJÄLV?

Som en positiv person. Tar dagen lite som den kommer.

VARFÖR VILLE DU JOBBA I SVENSKA KYRKAN TJÖRN?

Jag ville prova något nytt, och för att få jobba med barn. Det är ett socialt arbete som passar mig.

VAD SER DU MEST FRAM EMOT MED DITT NYA JOBB?

Att få träffa och lära känna nya människor. Och att kunna utvecklas som person. Förhoppningsvis ett framtida yrke inom kyrkan.

HUR VILL DU UTVECKLA SVENSKA KYRKAN TJÖRN?

En väldigt svår fråga. Kyrkan kan kanske utvecklas mer för att bli en lättillgänglig mötesplats för människor i alla åldrar som känner sig ensamma, men som inte behöver det. Som kan förändra deras liv.

SARA HALLDIN

som började i höstas i Klövedals församling som pedagog, går tillbaka till sin tjänst på Tjörns kommun. Vi tackar Sara för den här tiden och önskar henne lycka till.

9 JUNI OCH 2 SEPTEMBER 2018

DROP-IN BRÖLLOP I SKÄRHAMNS VACKRA KYRKA

Det enda ni behöver ha med är legitimation och giltig hindersprövning. Den ansöker ni om i förväg hos Skatteverket. www.skatteverket.se

Vi har präst och musiker. Vi pratar lite innan och ser att alla papper är i ordning. Därefter genomför vi vigseln som tar cirka tjugo minuter. Det finns fika om det blir en stunds väntan.

Det går också bra att låta döpa sig eller sina barn under dagen.

WWW.SVENSKAKYRKAN.SE/TJORN/DOP-BROLLOP

BLEKETS KYRKA

KAPELLVÄGEN 5, 471 96 BLEKET

Det finns några parkeringsplatser utanför kyrkan.

HÅLLPLATS BLEKETS SKOLA.

DYRÖNS EFS-KYRKA

HAMNVÄGEN 27, 471 43 DYRÖN

Ta färjan från Rönnäng. Parkera bilen vid parkeringen vid Stansvik vid ishallen.

HÄRÖNS SKOLHUS

Parkera vid Linnevik, vid infarten till Kyrkesund.

Gå cirka 400 meter till färjeläget. Det går inte att parkera vid färjan. Ta färjan (tidtabell) från Kyrkesund och promenera till skolhuset (ca 200 m.)

KYRKANS HUS I KÄLLEKÄRR.

SVENBORGSVÄGEN 4, 471 94 KÄLLEKÄRR

Det finns en parkeringsplats 50 meter från huset.

HÅLLPLATS KÄLLEKÄRR.

KLÄDESHOLMENS KYRKA

och församlingshem.

KYRKVÄGEN 10, 471 51 KLÄDESHOLMEN.

Det finns några få parkeringsplatser utanför kyrkan och församlingshemmet.

HÅLLPLATS KLÄDESHOLMEN ÖSTRA.

KLÖVEDALS KYRKA

och församlingshem,

KYRKOFJÄLL 224, 471 92 KLÖVEDAL.

Det finns parkeringsplatser mellan kyrkan och församlingshemmet.

HÅLLPLATS KLÖVEDAL TÅDÅS.

MYGGENÄS FÖRSAMLINGSGÅRD

ANTILOPVÄGEN, 471 61 MYGGENÄS

Församlingsgården renoveras under 2017. Verksamheten är placerad i Valla församlingshem.

RÖNNÄNGS KYRKA

och församlingshem.

KYRKVÄGEN 26, 471 41 RÖNNÄNG

Det finns parkeringsplatser utanför församlingshemmet.

HÅLLPLATS RÖNNÄNGS BRYGGA CA 700 M TILL KYRKAN.

STENKYRKA KYRKA

STENKYRKOVÄGEN 30, 471 93 KÄLLEKÄRR

Det finns några parkeringsplatser utanför kyrkan.

Det finns fler p-platser nere vid kyrkogården (ca 100 m) och vid Billströmska folkhögskolan.

HÅLLPLATS STENKYRKA KYRKA ELLER

BILLSTRÖMSKA FOLKHÖGSKOLAN.

SKÄRHAMNS KYRKA

och församlingsgård.

KYRKVÄGEN 8B, 471 32 SKÄRHAMN

Det finns i princip inga parkeringsplatser uppe vid kyrkan. Parkera vid Saga biografen.

HÅLLPLATS SKÄRHAMNS NORRA ELLER SKÄRHAMNS TORG.

VALLA KYRKA

och församlingshem,

VALLA KYRKVÄG 31, 471 72 HJÄLTEBY

KRÅKEDALSVÄGEN 43, 471 72 HJÄLTEBY

Det finns parkeringsplatser mellan kyrkan och församlingshemmet

HÅLLPLATS VALLA KYRKA.

ÅSTOLS MISSIONHUS

GULLHEDEN 3, 471 44 ÅSTOL

Ta färjan från Rönnäng. Parkera bilen vid parkeringen vid Stansvik vid ishallen.

ÖVERGÅRDSVÄGEN 39, MYGGENÄS

ÖVERGÅRDSVÄGEN 39,

Valla församlings lägenhet i Höviksnäs.

FÖR ATT HITTA KOLLEKTIVTRAFIKEN SE

VÄSTTRAFIKS WEBBSIDA RESEPLANERAREN.

[HTTP://RESEPLANERARE.VASTTRAFIK.SE/](http://reseplanerare.vasttrafik.se/)

SVENSKA KYRKAN TJÖRN, PASTORSEXPEDITIONEN

HAMNGATAN 17, 471 32 SKÄRHAMN

TELEFON VÄXEL: 0304 66 00 55

ÖPPET MÅN-TORS 9-12 SAMT 13-16

ÖPPET FRE 9-12

TJORN.PASTORAT@SVENSKAKYRKAN.SE

WWW.SVENSKAKYRKAN.SE/TJORN

HÅLLPLATS SKÄRHAMNS TORG

ÄNGLALJUS

10 DECEMBER KL 16:00 STENKYRKA KYRKA

Julkonsert "Änglaljus" med John Kluge, Sonja Aldén, Linda Lampenius och Carina E Nilsson. Konserten erfordrar sittbiljett!

16 DECEMBER 18:00 STENKYRKA KYRKA

Julkonsert med Py Bäckman samt Stenkyrka kyrkokör och Onsdagskören. Konserten erfordrar sittbiljett!

BESTÄLL SITTBILJETTER

Det kommer att erfordras en sittbiljett till båda dessa konserter den 10 december och den 16 december.

Sittbiljetten är gratis, men måste bokas i förväg. Biljetterna släpps 10/11 och skall bokas hos Jaana Pollari Lindström via e-post eller sms, invänta en bekräftelse på om du fått biljett.

Telefon och sms:

0733 230 506

E-post:

jaana.pollari.lindstrom@svenskakyrkan.se

Biljetterna hämtas senast, efter bekräftelse, i Skärhamns församlingsgård veckan innan konserten.

Ej uthämtade biljetter erbjuds till kölista.

JAG ÄR ETT LIV

Min röst ska höras. Min önskan är enkel.

Alla barn har rätt till ett liv utan hot, våld och övergrepp. Tillsammans ger vi kraft till en bättre framtid.

GE EN GÅVA
& FÖRÄNDRA
LIV!

SMS:a LIV till 72 905 och ge 100 kr
Swisha valfritt belopp till 9001223

PG 90 01 22-3 | BG 900-1223

svenskakyrkan.se/julkampanjen

90 SVENSK
INSAMLINGS
KONTO KONTROLL

FOTO: MAT C. PALAS/KON

Svenska kyrkan
INTERNATIONELLT ARBETE

medlem av
actalliance