

LIVSviktigt

Svenska kyrkan

FOLKUNGABYGDENS PASTORAT

Nr 15 | juni 2019

FOLKUNGABYGDENS PASTORATS
TIDNING OM TRO & LIVSFRÅGOR

**Bli pilgrim
på cykel!**

Sid 9

Maja Björsner

**En hjälpande medmänniska
som fångar det vackra i livet** Sid 4–8

**Allt fler aktiva inträden
i Svenska kyrkan** Sid 14–15

**Männen som möts och
mår gott vid spisen** Sid 10–11

”DEN INRE RESAN BEHÖVER TID”

Nu står vi inför sommarens löfte om ”oändliga” dagar. Drömmen om den perfekta semestern, då vi ska hinna med allt. Vi ska ta tag i försummade relationer, vi ska uppleva, vi ska renovera stugan och vi ska hitta formen. Vi stirrar oss blinda på allt vi inte hunnit med och bokar almanackan full, istället för att vara nöjda med det vi faktiskt har åstadkommit och det vi faktiskt har – och tillåta oss tid för återhämtning. Åtminstone några dagar.

Vi är alla pilgrimer, sökare på livets väg. Den inre resan behöver tid.

Pilgrimens sju nyckelord kan nog överensstämma ganska väl med vad många längtar efter under sin ledighet:

*Frihet • Enkelhet • Tystnad • Bekymmerslöshet • Långsamhet
• Andlighet • Delande*

I det här numret av Livsviktigt berättar prästen Lars Cederlöw om ett sätt att färdas som pilgrim i livet, nämligen på cykel genom tre pastorat och tolv kyrkor runt sjön Tåkern. Hela turen måste inte göras på en gång, ta en sträcka som passar, i ditt eget tempo.

Det är lätt att fastna i det som skaver. Så till den milda grad att man inte helt och fullt ser det som är bra.

Svenska kyrkan, i likhet med många andra större organisationer, tappas medlemmar.

Men fler än någonsin, sedan kyrkan och staten skildes åt, väljer samtidigt att aktivt träda in. Förra året tog cirka 9 000 personer steget in som vuxna eller barn över tolv år. Därtill kan läggas runt 47 000 nya medlemmar genom barndop samma år.

Läs mer om trenderna bakom de nya medlemmarnas beslut i detta nummer. Vi skickar alltid ut ett välkommbrev och information om vad som händer i församlingarna till våra nya medlemmar.

Men jag vill också ta tillfället i akt här att hälsa alla nya församlingsmedlemmar i Folkungabygdens pastorat varmt välkomna. Förra året valde 36 personer att aktivt träda in i våra församlingar och 210 blev medlemmar genom barndopet.

Det känns fint. Tillsammans fortsätter vi att bygga församlingsliv i hoppets och glädjens anda.

När du varvar ner i den ljusa sommaren ta gärna med dig Livsviktigt och läs om färgstarka Maja Björnsners livsvandring och om allt som är på gång i våra församlingar.

Kanske ses vi i någon av pastoratets kyrkor i sommar?

Fredrik Lennman
KYRKOHERDE I FOLKUNGBYGDENS PASTORAT

INNE- HÅLL

Redaktion

Ansvarig utgivare:
Fredrik Lennman,
kyrkoherde
Folkungabygdens pastorat
0142-55 201
fredrik.lennman@
svenskakyrkan.se

Lisbeth Nilsson, informatör
0142-55 206
lisbeth.g.nilsson@
svenskakyrkan.se

Annelie Sylvan,
journalist, redaktör
a@firmasylvan.se

Layout: Fräs och Form

Tryck: Danagård Litho

I redaktionsgruppen
ingår också Eva Hellberg
Boxholm, Gerhard Paping
Ödeshög, Helena Runham
Mantorp, Susanne Linné,
Mjölby och Sara Holm-
ström, Skänninge

Kontakt

Folkungabygdens pastorat,
Axel Träffs gata 4,
595 41 Mjölby
0142-55 200.

Kyrkogårdsförvaltningen
0142-55 210

www.svenskakyrkan.se/
folkungabygden

Folkungabygdens pastorat

består av svenska kyrkans
församlingar i kommunerna
Boxholm, Mjölby och
Ödeshög

Tipsa oss!

Tidningen Livsviktigt ska
handla om viktiga frågor
som rör livet och berör
oss här i Folkungabygden.
Skicka gärna förslag på
artiklar till informatör
Lisbeth Nilsson, Svenska
kyrkan i Mjölby.

Har du andra fundering-
ar angående tidningens
innehåll så är du också
välkommen att vända
dig direkt till ansvarige
utgivaren Fredrik Lennman.

OMSLAGSFOTO:
ZANDRA ERIKSHED

NÄSTA NUMMER KOMMER
I BÖRJAN PÅ OKTOBER

Församlingsherde
Olof Söderberg och
kyrkomusiker Mats
Åhlund i Mjölby
församling produce-
rar ett nytt avsnitt till
sin podd inför varje
lördag.

Vad är en podd?

En podd är en ljudfil
publicerad på internet.
Podden är inte beroende
av att lyssnarna bänkar sig
vid en radioapparat vid en
viss tid. Där internet finns,
finns möjlighet att lyssna på
poddar. Antalet poddar ökar
hela tiden, liksom antalet
lyssnare. Fenomenet spän-
ner över hobbypoddar med
några få lyssnare till kom-
mersiella poddar med ett
par hundratusen lyssnare.
Landets populäraste podd
(2018) görs dock av public
service: P3 Dokumentär.

Ordet podd kommer av
engelskans podcast, där
pod syftar på mediaspe-
laren Ipod och cast på
broadcast som närmast
kan översättas till svenska
termen rundradiosändning,
enligt Wikipedia.

Helgsmålspodden

Lättlyssnat och kärnfullt inför söndagen

TEXT & FOTO: ANNELIE SYLVAN

**Hösten 2017 startade prästen
Olof Söderberg och kyrkomusi-
kern Mats Åhlund i Mjölby för-
samling, ”Helgsmålspodden”.**

**– Den är en liten pling som
inleder söndagen på lördags-
kvällen, ungefär som en helg-
målsbön, säger Olof.**

Helgsmålsringning och helgsmålsbön
brukar inleda kyrkans helgdag klockan
18 på lördagskvällen.

Det är också vid den tiden som Olof
och Mats släpper veckans avsnitt av
Helgsmålspodden. Hittills (när detta
skrivs) har 73 avsnitt producerats. Sam-
liga finns att tillgå på internet, när det
passar lyssnaren.

Hur kom ni på idén att göra en podd?

– Iden väcktes av en medlem i Mjölby
kyrkokör där vi är engagerade, under en

körhelg men det dröjde ett år innan den
blev verklighet, säger Olof.

Berätta om innehållet!

– Varje avsnitt är runt sex, sju minuter
långt. Vi vill att det ska vara lättlyssnat
och kärnfullt rakt igenom, säger Mats.

– Vi inleder med klockringning,
därefter läsning av en text kopplad
till söndagens tema och lite reflektio-
ner kring det. Kyrkokören sjunger en
vers ur en passande psalm. Här väljer vi
gärna en ovanlig psalm. Efter det kom-
mer dagens bön för söndagen och Mats
spelar ett stycke på orgel eller piano,
berättar Olof.

Vad är tanken med podden?

– Vi hoppas att den ska fungera som
en förberedelse inför söndagen. Podden
ger en bakgrund till och visar på vad
söndagens tema kommer att handla om
lite djupare, säger Olof.

– Jag ser den också som ett exempel
på vad kyrkan kan erbjuda. I kyrkans
värld kan man gå ner i varv, här finns
ingen stress. Ett avsnitt ska vara som en
meditation, man ska få en tanke, säger
Mats.

Hur produceras den?

– Allt är inspelat var för sig och sätts
ihop i datorn. Mats spelar in psalmver-
sorna när vi har övningar med Mjölby
kyrkokör. Vi brukar se till att ha ett litet
lager av verser inspelade. Han spelar
också in sina piano- och orgelstycken.
Jag gör mina inläsningar och sen sätter
jag ihop det hela, säger Olof.

*Hur hittar jag Helgsmålspodden för
att lyssna?*

– Vi lägger ut nytt avsnitt på vår
Facebooksida men man kan också
googla ”Helgsmålspodden” så kommer
den upp med alla avsnitt, säger Olof. ■

Maja Björsner på Sya herrgård

Bondjäntan med stort hjärta

TEXT: ANNELIE SYLVAN FOTO: ZANDRA ERIKSHED

Intervjun får en dramatisk inledning. Våra bilar möts i allén till Sya herrgård. En kvinna i solglasögon, som jag förstår är Maja, vevar ner bilrutan. Det brinner i skogsbrynet ett par kilometer bort och hon rycker ut för att bistå brandkåren med familjens vattencistern i närheten.

Och intervjun? Jag vet inte, ropar hon medan bilen rullar.

Vi har aldrig träffats förut men jag förstår att Maja är en kvinna som inte tvekar när det gäller. Kan hon hjälpa till så gör hon det.

En stund senare är hon tillbaka och vi är båda skrärade av branden, farligt nära flera bostadshus och en hästgård.

Snart pensionär

Maja läser upp köksingången till den vita herrgården på höjden. Katten Mucklan 17 år sitter och trampar för att få komma in. Hon trippar raka vägen till favoritfätöljen.

Tekoppar kommer fram. En kaka får sin glassyr. Vi beskådar hönsflocken från fönstret, med tuppen Bosse Ängholm, uppkallad efter givaren, ute på gårdsplanen. Där spatserar även den förnäma Abbedissan, en påfågel som gärna skulle ta sig en make om hon kunde hitta någon. Allt medan Maja svarar på frågor och ger spontana glimtar ur sitt liv. Hon konstaterar med ett stort skratt att hon blir "pensionär" i år. Att det skulle förändra hennes liv på något sätt är inget hon ens funderat på.

– Jag har inga särskilda mål. Jag har aldrig tänkt att jag ska "bli" något. Livet blir som det blir, menar hon.

Klänning matchar bilen

Maja sveper runt i en blank, svart volangkjol och lämnar en svag doft av parfym runt sig. Den mönstrade blusen har krås och band som fladdrar när hon gestikulerar. Håret glänser åt kopparbrunt, munnen lyser röd och naglarna är lackade.

– Jag har alltid haft min egen stil. Det som är modernt tycker jag är dötrist men kläder är kul. Jag älskar hattar. Och väskor...!

Hon köper sällan nytt. Loppis-innehavare som hon är, gillar hon plagg med några år på nacken. När hon och maken Lars tar en tur i hans turkosa amerikanare, är det 50-talslooken som gäller.

– Jag har ett par turkosa klänningar med vidd i kjolen, som matchar bilens färg perfekt.

Många barn på gården

I år firar de 30-årig bröllopsdag.

– Jag var 28 när jag träffade honom. Sju år senare gifte vi oss. Han hade tre barn sedan tidigare och själv hade jag bestämt mig för att inte skaffa barn. Men hur det nu var så ändrade jag mig. 1990 föddes vår son Oskar, berättar Maja.

Herrgården har genom åren varit full av ungar, egna och andras. I 25 år drev Maja familjehem för barn från Linnköping och Eskilstuna som behövde tillfälliga omplaceringar.

– Det här att hjälpa andra har jag nog fått från mamma. Vi hade alltid sommarbarn hemma hos oss. Mamma tyckte att man skulle dela med sig. Vi hade inget överflöd men ändå gick hon med korv och mat till andra när vi hade haft slakt på gården.

Jobbade med pappa

Hur var din barndom?

– Jag hade det bara bra som barn. Det var som att leva i en bomullskartong. Och jag trodde då att alla hade det så. Mina syskon var mycket äldre, så jag blev lite av ett ensam barn. Mammans gull och pappas egen dräng. Vi bodde på landet utanför Ödeshög. Mamma hade fullt upp med att laga mat och sy klänningar. Jag var jämt ute med pappa. Han hade ett skadat ben och jag var kvick och kunde springa efter saker. Sitta stilla har inte varit min grej. Eller vara tyst ha ha... Jag var nog rätt påhittig och kreativ.

”Jag har alltid haft min egen stil, det som är modern tycker jag är dötrist”

Maja tar brickan och vi förflyttar oss genom huset till ett inglasat rum som tillkommit på senare år, där ljuset flödar in från alla håll. Nedanför blänker Svartån i solen.

Gillar att röja ur

Sya herrgård byggdes 1891 som andningshål för greve Claes Mörner, när han behövde komma bort från sin våning på Strandvägen i Stockholm. På 1930-talet köptes herrgården av Lars morföräldrar. 1986 flyttade Lars och Maja in och de drev även jordbruket under några år.

– Köra traktor och plöja kan jag, bondunge som jag är! När jag var sex år fick jag lära mig att stå på kopplingen till vår lilla traktor, som nioåring kunde jag köra och växla. Det klarar du, sa pappa. Han litade på mig i allt.

Herrgårdens inredning är lika färgstark och personlig som Maja själv. Generösa ytor och pampig takhöjd ger utrymme för tunga skåp, speglar från golv till tak och kraftfulla utsmyckningar. Fåglar och blommor i alla former har sin plats i nästan varje rum. Möbler från olika tider möts och tycke uppstår.

”Jag stortrivs när jag får röja ur, strukturera och ta till vara”

– Våldigt mycket i vårt hem är loppisfynd. Annat hittade vi när vi flyttade in och röjde ur i husen, säger Maja och ser lycklig ut.

– Jag stortrivs när jag får röja ur, strukturera och ta till vara!

Alla är betydelsefulla

Har du alltid haft en stark självkänsla?

– Jag fick mycket uppmärksamhet och uppmuntran som barn. Jag fick lära mig vad som var rätt och fel. Det var tydliga regler. Pappa lärde mig också att alla människor är lika mycket värda. Att det inte är någon skillnad på den som bor fint och den som bor fattigt. Alla är betydelsefulla. Det har jag haft med mig i livet.

Till exempel när hon som ung fick jobb som kassörskan i en matbutik, där det fortfarande var viktigt att hålla reda på kundernas titlar.

– Det brydde jag mig ju inte om, även om mina arbetskamrater blev nervösa på mig, säger Maja.

Öppen och frimodig på jobbet, men hemma höll hon på att brytas ned i en destruktiv relation.

Räddad i vattnet

– Jag blev helt paff när han slog första gången. Kunde inte fatta att det hände. Snart vande jag mig vid att spela teater när andra var med, så att ingen skulle förstå och se hans andra sida.

Hon kvittrade och var glad på jobbet. Stark och rättrådig i allt. Utom i sitt

Maja älskar vackra kläder, men köper sällan nya. Hon har garderoben full av begagnade plagg, sorterade efter färg. Favoritaccessoarerna är hattar och väskor!

Små ord att hämta kraft ur i vardagen ...

Katten Mucklan har sin favoritfåtölj.

Sya herrgård ger utrymme för Majas inredningskänsla.

Herrgården ligger alldeles intill Sya kyrka, där Maja är kyrkvård.

Maja Björsner

Född: Ödeshög, växte upp strax utanför tätorten på en liten lantgård.

Familj: Maken Lars, makens tre barn samt gemensam son.

Arbeten: Butikskassörska, mässvärdinna, familjehemsnnehavare. Driver nu Majas Loppis i Sya sedan 17 år, där intäkterna går till hjälpinsatser inom Ria.

Engagemang: Kyrkvård i Sya kyrka, ordförande i Hela människan Ria i Mjölby.

Om sig själv: "Jag är så tacksam för mitt liv, har inget att klaga på. Som person har jag två lägen – glad eller förbannad. Är inte mycket för att sura. Gillar raka besked."

eget liv. Ingen anade något. Men hennes mamma påminde på 25-årsdagen att ungdomen inte går att få tillbaka. Det blev en väckarklocka för Maja.

Hon bad till Gud: "Om det är det här livet jag ska leva, då gör jag det. Men har du något annat är jag med på't direkt..."

Vändpunkten kom ett år senare. De firade midsommar i båt.

– Han slängde mig i vattnet. Och jag visste i samma stund när jag såg mina fingrar klamra sig fast vid båtkanten... Nu ska jag skilja mig, säger Maja och låter ana en känsla av att ha räddats av något mer än sin egen överlevnadsinstinkt.

"Jag visste i samma stund när jag såg mina fingrar klamra sig fast vid båtkanten"

Snack med "han däruppe"

Vad betyder din tro?

– Han däruppe och jag är kompisar, även om jag inte är Guds bästa barn (skratt). Jag pratar med honom varje dag. Jag växte upp med att be aftonbön och det gör jag fortfarande. Det kan handla om situationer jag behöver få hjälp med. Ibland får jag vänta på svaret. Men det kommer.

Under sina tio år som ordförande i Hela Människan Ria Mjölby har hon sett ett samhälle som hårdnat.

– Idag är det så lätt att bli hemlös, även för den som har barn. Långtifrån alla har ett missbruk. Många mår psykiskt dåligt. En missad faktura blir snart fler... Ensamlhet kan också göra människor utsatta och sårbara, säger Maja.

God hand med djur

Det är dags att ge Bosse Ängholm, hans höns och Abbedissan lite kvällsgodis. Maja sätter sig på huk i den blanka kjolen och fåglarna flockas förväntansfullt runt henne. Till och med Halta Lotta, som varit nere för räkning, är ivrig.

Maja verkar ha en magisk hand med djur, i synnerhet fåglar. Hon berättar om räddningsinsatser och uppfödning av kajungar och en skadad uggleunge.

Men det är en annan historia. ■

Pilgrimsrunda på cykel runt Tåkern

Motion, historia och tid för tankar

TEXT & FOTO: ANNELIE SYLVAN

– Att pilgrimscykla, ta paus i en kyrka och få tid att tänka kan förändra människor och vara en hjälp att hitta stillhet och mening i sitt liv, säger Lars Cederlöw, pilgrimspräst och föreståndare för Pilgrimscentrum i Vadstena, som är start- och målplats för en ny cykelled runt Tåkern.

Cykelrundan vänder sig till alla som gillar att cykla och uppleva natur och kulturhistoria.

– Man väljer själv hur långt man vill cykla, vilka kyrkor och platser på färden som man vill besöka, säger Lars.

Utmed leden finns möjlighet att stanna vid 12 kyrkor och gå in och få en stämpel i sin karta. Varje kyrka och stämpel motsvarar en pärla i frälsarkransen och pilgrimen får utifrån det några frågor att fundera på.

Vila föder tankar

Lars uppmantrar alla som vill semestra på hemmaplan att plocka fram cyklarna.

– Det har visat sig att besökare som åker bil och gör ett stopp vid en kyrka stannar i snitt sju minuter, medan den som cyklat en bra bit går in i kyrkan för att vila och stannar då i en halvtimme. Jag tror det händer mer inuti en på den tiden, man blir förändrad. Man får tid och inspiration att tänka. Kyrkan kan hjälpa människor att hitta stillhet och mening i livet. Vi ställer frågorna men människor får själva fundera och söka svaren.

App under utveckling

Ett viktigt inslag i en pilgrimsvandring är att dela sina tankar med andra. Snart kan även den som vandrar/cyklar på egen hand göra det, upplyser Lars.

– Vi har dragit igång processen att ta fram en app där pilgrimen kan skriva ner sina tankar under vandringens gång. När man skrivit sin berättelse skickar man iväg den till det elektroniska molnet och får samtidigt tre, fyra andra människors tankar skickade till sin mobil. Det kommer att göra upp-

Pilgrimsrunda runt Tåkern

Ny cykelled runt Tåkern, invigd 2018. På vägen passeras bland annat Vadstena, Skänninge, Naturum vid Tåkern, Rökstenen, Alvastra, Omberg. Längs vägen finns möjlighet att besöka 12 kyrkor och samla på stämplarna.

Den nya cykelleden är ett samarbete mellan tre pastorat och tre kommuner: Vadstena pastorat, Borensbergs pastorat och Folkungabygdens pastorat samt Mjölby, Vadstena och Ödeshögs kommuner.

Start och mål: Pilgrimscentrum i Vadstena
Rundans hela längd: 95 kilometer

Mer information:
pilgrimscentrum.se

levelsen större och bidra till känslan av att människor som gått före mig hjälper mig och att jag är betydelsefull för andra som kommer efter mig – precis som i livet självt.

Cykla runt Tåkern, upplev naturen och hitta stillheten i kyrkorna, råder pilgrimsprästen Lars Cederlöw, som här tagit en paus vid Kumla kyrka.

Lars betonar att appen är under utveckling och hoppas på att den snart ska kunna introduceras.

Nytt sätt att samlas

Han ser framför sig hur pilgrimsleden kan bidra till ett nytt sätt att samlas i kyrkorna.

– Tänk dig strömmen av människor till Kumla kyrka under en sommardag och utbytet av erfarenheter och tankar i nutid och i "molnet". Aktivitet uppstår när människor är på plats. Världen kan komma till lilla Kumla kyrka! ■

Män, mat och vardagsprat

”Vi hackar sallad och varvar ner”

TEXT & FOTO: ANNELIE SYLVAN

Äntligen fredag! I församlingshemmet i Västra Harg åker förklädena på och grytorna fram. Här ska lagas mat och prat!

Den manliga gemenskapen, var finns den? På en pub med storbildsskärm, absolut. Runt en tändkulemotor på en marknad, jajamänsan. Men också på landsbygden i ett litet församlingshem, där doften av vitlök letar sig ut från köket och skratten avlöser varandra.

– Vi var några stycken här i byn som ofta blev sittande länge efter träningen på gymet och pratade. Det var så trevligt men vi kom ju aldrig hem! En av oss är kock och det födde idén att laga mat tillsammans – bara vi män, berättar Fredrik Olofsson, sammankallande för träffarna som drivs i kyrkans regi.

– Det finns inte så många sammanhang där män kan ses och bara prata, säger han.

Avslappnat och okomplicerat

Hittills har gruppen träffats fyra gånger, alltid på en fredag. Intervjun för Livsviktigt är en liten extraträff.

– Vi är nog sammanlagt runt 15 ”grabbar” i olika åldrar som varit med, men alla kommer inte varje gång, säger Fredrik.

Tanken är enkel. En middag ska lagas med gemensamma krafter.

– Det finns ingen agenda, inga förutbestämda ämnen som ska avhandlas. Vi hackar sallad och varvar ner efter veckan, säger han.

Det får bli som det blir. Och det brukar bli väldigt bra, intygar männen som slutit upp den här kvällen.

Ofrivilligt långkok

På menyn står rustik och rejäl husmanskost som alla känner sig bekväma med. Inga krusiduller men att ha yrkes-

kocken Peter Jansson på plats känns betryggande, tycker samtliga.

Middagar som avnjutits är till exempel viltgryta och kokt torsk med äggsås. Långkoket av rödbetsoppa kommer att gå till historien, skrattar Peter.

I tillagningens hetta råkade någon komma åt en knapp på spisen så att den blev strömlös. Hela huset felsöktes innan fadäsen till slut uppdagades och soppan kunde börja puttra.

– Vi fick ju tid att prata med varandra den kvällen, det är ett som är säkert, utbrister någon glatt.

”Vi månar om kravlösheten. Det har en läkande effekt att bara vara bredvid varandra, och laga mat efter en arbetsvecka”

Låg tröskel till kyrkan

En del av männen har vuxit upp i trakten och känt varandra sedan barnsben. Andra är inflyttade.

– Man kommer hit och är sig själv. Stämningen är avslappnad, säger Bernt Israelsson.

– Det är väldigt lätsamt. Kyrkans tröskel är inte så hög nuförtiden, säger Staffan Nordlund, som tillhör de mogna i gruppen och får medhåll av Christer Petré.

– En del tror kanske att man måste vara på något särskilt vis för att ta del av det kyrkan erbjuder, som våra träffar till exempel. Men de är för vem som helst, säger han.

Vad pratar ni om?

– Många av oss yngre tycker det är spännande att höra de äldre berätta om bygdens historia och människorna förr. Det blir också en hel del prat om ”bynyheter”, det som hänt den senaste tiden. Vi springer på varandra i flera sammanhang här i Västra Harg, säger Roger Tolke.

Månar om kravlösheten

Det sägs att män inte gärna pratar om sina känslor. Hur är det i gruppen?

– Även män har behov av att prata om känslor men gör det inte så ofta, av hävd. Det anses privat, säger Roger.

Fredrik menar att träffarna i förlängningen banar väg för djupare samtal, ju mer deltagarna lär känna varandra. Men det finns ingen press att öppna sig på det viset.

– Det är gott nog att ses och känna gemenskapen, vi månar om kravlösheten. Det har en läkande effekt att bara vara bredvid varandra, och laga mat efter en arbetsvecka, säger han.

Varje träff avslutas med en kort andakt i all enkelhet, fortsätter Fredrik.

– Vi tänder ljus och sitter i stillhet en stund.

Framöver planerar gruppen en grillträff vid prästgården och har fått påstötning från sina damer att de vill bli inbjudna.

– Vi har sagt att de är välkomna den här gången, om de tar med efterrätten (skratt). ■

”Mat och prat”

Cirka tre träffar per termin. Fredagar klockan 18. Västra Hargs församlingshem Håll utkik efter nästa datum på hemsidan/annons dagspress.

Gänget som lagar mat och pratar, från vänster: Christer Petré, Bernt Israelsson, Staffan Nordlund, Viktor Rydell, Siewert Johnsson, Fredrik Olofsson, Peter Jansson och Roger Tolke.

Pastoratet har flera mil av stenmurar att underhålla. I år får bland annat stenmuren runt Rinna kyrka en upprustning.

Karin har blick för kyrkogårdarnas kulturarv

TEXT & FOTO: ANNELIE SYLVAN

Våra kyrkogårdar bär på många seklers kulturhistoria. Vad är värt att bevara och hur ska det bevaras?

Det är frågor som Karin Mårtensson ställs inför på jobbet som miljö- och kulturarvssamordnare, i Folkungabygdens pastorat.

Karin har sina rötter i Skåne, uppvuxen i Simrishamn. Utbildningar, arbete och livets vägar har fört henne till Östergötland.

– Jag har faktiskt varit östgöte halva livet, säger hon och låter höra en skånska som slipats av med åren.

Analytiker med gröna fingrar

Yrkesinriktningen har pendlat mellan den gröna världen, bland annat som yrkesodlare och trädgårdsmästare, och den akademiska världen som samhälls- och kulturanalytiker.

Efter ett kortare återtag till Skåne, som kyrkogårds- och fastighetschef tillträdde hon tjänsten i Folkungabygdens pastorat för ett år sedan.

– I jobbet på kulturarvsenheten kan jag förena det gröna med det akademiska och dessutom få in det kulturhistoriska perspektivet. Det är ett fantastiskt intressant arbete, utbrister Karin.

Planer för 34 kyrkogårdar

Arbetet med att förvalta, bevara och utveckla kyrkogårdarnas kulturarv styrs framför allt av kulturmiljölagen.

– Vi får inte göra åtgärder på kyrkogårdarna som ändrar deras karaktär, utan att först ansöka om det till länsstyrelsen, berättar Karin.

Som stöd för arbetet tas särskilda vård- och underhållsplaner fram för varje kyrkogård.

– Vi håller nu på med en uppdatering av planerna för våra 34 kyrkogårdar, något som beräknas ta fem, sex år.

I den processen, liksom i många andra delar av sitt uppdrag, har hon tät kontakt med pastoratets kyrkogårdsföreståndare och kyrkogårdschef.

Konservator besiktar stenar

Träd är ett betydande inslag på och runt kyrkogårdarna. Särskilda träd-

Karin Mårtensson är sedan ett år miljö- och kulturarvssamordnare i Folkungabygdens pastorat. Ett arbete som innebär att hon ofta åker ut till kyrkogårdarna i pastoratet.

Renovering av kyrkornas stenmurar är ett arbete som ständigt pågår.

– Vi har flera mil stenmurar i pastoratet! Fyrra murar prioriteras i år. Bland annat vid Rinna kyrka, där muren lutar ner mot en väg till en förskola.

Minneslundar rustas

Men allt handlar inte om att bevara det gamla. Det pågår flera upprustnings- och anläggningsprojekt i pastoratet, upplyser Karin.

På Boxholms kyrkogård har man till exempel börjat anlägga en ny askgravplats. På Svanshals kyrkogård väntar två minneslundar på upprustning i år.

– Minneslundarna ska ramas in lite tydligare. Den södra minneslundan får en bänk och en rabatt. På den norra ska vi plocka bort en del stenmaterial som ersätts med växter. Själva gravsättningsytan kommer att ramas in av en låg häck. Här ska man också kunna sitta ner på en bänk och titta på blommor och ljus, berättar Karin.

Hon understryker att inga tidigare gravsättningar kommer att röras i samband med renoveringen. ■

vårdsplaner kommer att upprättas för samtliga kyrkogårdar, med start i år och under tre år framåt.

– Ett annat projekt som pastoratet kommit långt med är inventering av kulturhistoriskt värdefulla gravvårdar. Vi har cirka 300 mycket värdefulla gravvårdar i sten som kommer att besiktas av en konservator under året, som ska lämna förslag på hur stenarna kan restaureras på bästa sätt, berättar Karin.

Renovering av murar

Säkerhet är ytterligare en aspekt när det gäller gamla gravvårdsanläggningar.

– Vi ska testa säkerheten vart femte år, för att undvika att stenar ramlar. Vi har påbörjat översynen i hela pastoratet.

Renovering av kyrkogårdsmurar

Kyrkogårdsförvaltningen har en lång lista över murar som behöver renoveras.

Svanshals kyrkogårdsmur åtgärdades i våras och på tur står murarna i Normlösa och Rinna som åtgärdas i sommar.

Karin Mårtensson

Arbetar som: Miljö- och kulturarvssamordnare

Familj: Maken Märten, utflyttade sonen Alvar 21 år

Bor: Nyinflyttad till Nedra Lid, norr om Motala.

Fritiden: Har varit en hängiven odlare hela livet, men numera lägger hon helst sin lediga tid på att måla, framför allt i akryl. Hon har medverkat i flera utställningar, senast i Skåne 2018. Ett annat spännande uttryck är hennes virkade brudkronor. Karin ser fram emot att inreda sin ateljé i det nya husets verkstad.

Allt fler aktiva inträden i Svenska kyrkan

TEXT: ANNELIE SYLVAN

Samtidigt som kyrkan tappar medlemmar väljer allt fler att aktivt träda in.

– Vi ser att 60 procent av dem som väljer att gå med är kvinnor, en fjärdedel av de nyinträdda är utrikesfödda och vi noterar också en trend att tidigare medlemmar återinträder, säger Pernilla Jonsson, chef för forsknings- och analysenheten, Svenska kyrkan.

En grupp som aktivt väljer medlemskap i Svenska kyrkan är unga vuxna i åldern 25–35 år. En stor del av nyinträddarna är också utrikesfödda, berättar Pernilla Jonsson, chef för forsknings- och analysenheten, Svenska kyrkan. FOTO: MAGNUS ARONSON

Sedan de inledande åren på 2000-talet har de aktiva inträdena ökat från 5 000 per år till 9 000 per år 2017 och 2018.

Vilka är nyinträddarna och vad ligger bakom deras aktiva val att bli medlemmar? Det är några frågor som undersöks i Svenska kyrkans specialstudie Medlemmar i rörelse, som genomfördes 2015–2017.

– Vi ville veta lite mer om dem som väljer att gå in i Svenska kyrkan än vad vår egen statistik kan visa på genom ålder och kön. I studien hade vi tillgång till data från Statistiska Centralbyrån, som kompletterades med intervjuer med inträdare, säger Pernilla.

Som aktiva inträdare i studien räknas personer över tolv år.

Allt fler tonåringar

Antalet barndop är betydligt större än antalet vuxendop och den form av inträde som är störst i Svenska kyrkan, med 47 000 nya medlemmar per år. Men en växande grupp aktiva inträdare är de

tonåringar som väljer att konfirmera sig och i samband med det även blir döpta.

– Det är en följd av att många föräldrar anser att barnet själv ska få välja medlemskapet i kyrkan, vilket gör att allt färre låter döpa sina barn när de är små, förklarar Pernilla.

En annan topp bland de aktiva inträdena är unga vuxna i åldern 25–35 år.

– Genomgående i alla grupper är att nästan 60 procent av dem som aktivt väljer att bli medlemmar är kvinnor, säger Pernilla.

Unga födda utomlands

2015 var en fjärdedel av inträdena födda utanför Sverige. Det är främst nya svenskar i åldrarna 20–40 år som hittar till Svenska kyrkan. Av dessa kommer

en stor andel, cirka 40 procent, från ett land utanför Europa.

– De lyfter fram flera anledningar till att de söker medlemskap i Svenska kyrkan. Det kanske inte finns en kyrka inom den egna traditionen på orten. Ibland är de med både i den egna kyrkan och Svenska kyrkans församling på orten. De ser också ett värde i kyrkan som mötesplats i samhället och att barnen har möjlighet att träffa svenskfödda barn i kyrkan. Det är också fråga om personer som konverterat, säger Pernilla.

Medlemskap ibland...

Återinträdena är ytterligare en viktig trend som blir synlig i undersökningen. En del personer går till och med in och

FOTO: GUSTAF HELLSING/IKON

ut ur kyrkan flera gånger under sitt liv.

– Det livslånga medlemskapet håller på att försvinna i alla sammanhang i samhället. Vi är visserligen en kyrka, inte en idrottsförening, men beteendet smittar. Se på de politiska partierna och andra folkrörelser som halverat antalet medlemmar! Vi lever i en omvärld där manifestationer blossar upp i nätverk kring vissa frågor och väcker engagemang. Men för att nå hållbarhet över tid krävs en organisation som har en lokal, regional och nationell struktur. Där är scouterna ett bra exempel. De har tappat länge, men lyckats vända sin trend och de har den här hållbara strukturen, säger Pernilla.

Varför väljer den som gått ur kyrkan att åter träda in?

– Det kan vara personer som flyttat hem efter att ha bott utomlands och får erbjudande att träda in igen när de kommer tillbaka. Inträdet sker ibland för att partnern tycker det är viktigt, eller i samband med bröllop och dop. En annan anledning kan vara att en anhörig blir sjuk och att man söker sig till kyrkan, för samtal till exempel. En del av återinträdena har haft kontakt med kyrkan som barn men det är inte

förrän det händer något i livet, som tron och kyrkan plötsligt fyller ett tomrum man inte vetat att man burit på.

”Det livslånga medlemskapet håller på att försvinna i alla sammanhang i samhället.”

Personligt välkomstbrev

Det finns frågor att fundera på från kyrkans sida när det gäller framtid och strategi, framhåller Pernilla:

– Vad beror det på att det är dubbelt så många unga män jämfört med kvinnor som går ur kyrkan samtidigt som det är dubbelt så många unga kvinnor som går med? Är det något i verksamheten? Varför tar män i större utsträckning avstånd från religion?

Och hur lätt är det att bli medlem för den som vill, undrar Pernilla. Finns möjlighet via hemsidan till exempel? Det ser väldigt olika ut i landets församlingar, menar hon.

– Bara tio procent av församlingarna skickar ut ett personligt välkomstbrev till nya medlemmar. Här finns mycket att jobba med.

Upplysning stoppade utträden

Pernilla berättar om en församling som fick en massa anmälningar om utträde efter uppmaning via Facebook och sms. Församlingen valde att skicka sina formella blanketter (som krävs för utträde) med bifogad information om allt medlemmarna får för sin medlemsavgift. Tillgång till kyrkor och lokaler, kulturhistoria, barn- och ungdomsverksamhet, personligt stöd, hjälp för utsatta och så vidare. Av de 72 som först skickat in anmälan om utträde valde endast 12 att fullfölja efter att ha fått informationen, säger Pernilla och menar att kyrkan måste bli bättre på att kommunicera sin verksamhet.

– Efter att ha haft närmast hundra procentig uppslutning fanns bara en väg – neråt. Men vi behöver inte ha den här branta lutningen i fortsättningen. Den kan vi räta upp. Det finns så mycket vi kan göra! ■

Inträden och utträden

90 000 personer valde att lämna Svenska kyrkan 2016 och 2017. Förra året 2018 gick 72 000 personer ut ur kyrkan.

Antalet nya medlemmar genom barndop ligger

på cirka 47 000 per år, men siffran minskar.

Antalet nya medlemmar genom aktivt inträde ökar. Från 5 000 i början på 2000-talet till cirka 9 000 per år, 2017 och 2018.

Vill du också bli medlem?

Kontakta pastorsexpeditionen: ring 0142-55 200 eller mejla folkungabygden.pastorat@svenskakyrkan.se

Vi skickar en inträdesblankett och/eller berättar mer. Du kan också gå in på Svenska kyrkans hemsida: svenskakyrkan.se/folkungabygden

välkommen!

Vad står det på pyramiderna?

De snidade texterna på varje sida av pyramiderna är skrivna på latin och hyllar friherrinnan Hedvig Margareta von der Phalen (1672–1755), Kylebergs säteri. Pyramiderna är daterade till 1726. Några av texterna: *Kommande ur ärorik stam Hon stödde sig på sitt anseende Dygden är sin egen lön Visar vägen*

Svanshals kyrka

Pyramiderna från friherrinnan pryder åter kyrkorummet

TEXT & FOTO: ANNELIE SYLVAN

Efter 100 år i glömskans mörker kom de ut i ljuset. De träsnidade obelisker, som skänktes till Svanshals kyrka av friherrinnan Hedvig Margareta von der Phalen på 1700-talet, pryder sedan ett par år åter kyrkorummet.

– Obeliskerna har stått uppe i tornrummet. De har inte varit placerade nere i kyrkan på åtminstone 100 år, det har vi kommit fram till genom gamla bilder, berättar kyrkvårdarna Sonja Johansson och Eva Egedal.

Det var i samband med att konserveratorer från Östergötlands museum hämtade ett antal föremål från Svanshals kyrka för några år sedan som även obeliskerna kom i blickfånget. De cirka två meter höga pjäserna fick då också följa med till museets ateljé i Linköping för rengöring och översyn.

Givmild friherrinna

Obelisker, eller pyramider som de också kallas, har samma funktion i en kyrka som bågar. De markerar slutet av

Eva och Sonja är nöjda med pyramidernas placering på båda sidor om altaret. "Vi tyckte det var synd att de skulle upp på vinden igen, där ingen kan se dem", säger de.

bänkkvarteren och början på koret. De är ofta rikt dekorerade med sniderier och förekommer framför allt i kyrkor i norra Sverige, vilket gör dem smått unika i Östergötland.

De två obeliskerna är en gåva från friherrinnan Hedvig Margareta von der Phalen (1672–1755), på Kylebergs säteri, beläget i närheten av kyrkan. Hedvig Margareta var hovdam hos drottning Ulrika Eleonora, och har donerat flera konsthistoriskt värdefulla föremål till Svanshals kyrka. Till exempel altarprydnaden, som föreställer Nattvarden utförd av bildhuggaren Bur-

chardt Precht. Den kommer ursprungligen från Stockholms slottskapell och räddades vid slottsbranden 1697.

Bra plats vid altaret

När träobeliskerna kom tillbaka från museets ateljé var tanken att de skulle upp i tornrummet igen. Sonja och Eva befann sig vid tillfället i kyrkan.

– Då protesterade vi högljutt. Det vore väl synd att gömma undan dem igen, säger Sonja.

De provade att ställa dem vid första bänkraden, såsom obelisker av tradition brukar stå. Men där visade det sig att de skulle skymma sikten för kyrkobesökarna.

– Framme vid altaret var det tomt på båda sidor. Där passade de in fint. Nu syns de också tydligt för alla, säger Eva.

Kyrkorummet behövs

Sonja är även kyrkoföreståndare formellt men de båda kvinnorna hjälps åt med det mesta. Om somrarna är de på plats så gott som dagligen. De turas om att öppna kyrkan och se till stort och smått.

– Mina barn var med i kyrkans verksamhet här i Svanshals när de växte upp. Kyrkans gemenskap har varit viktig i byn även om engagemanget från nya generationer minskar. Men jag tror vi behöver de här kyrkorummen i samhället. Och jag tycker det är angeläget att värna om kyrkans kulturhistoria, förklarar Eva och Sonja håller med.

En annan fråga som engagerar dem är upprustningen av minneslundarna.

– Det är välbehövligt. Renoveringen kommer att göra minneslundarna mer inbjudande att besöka, säger Sonja. ■

30 kyrkor att besöka i sommar

Bli en kyrkoturist i sommar och ta del av kyrkans kulturarv. I kyrkan finns en rik historia fylld av tro, hopp, arkitektur, konst, musik och hantverk.

Via QR-koder vid kyrkan, på hemsidan och i appen Kyrkguiden kan du se en film och lyssna till en guidning om kyrkan, dess historia och inventarier. QR-koden som finns på skyltar vid kyrkorna scannar du in i mobilen. Ladda ner en QR-läsare i din mobil.

De flesta är helt kostnadsfria att använda och hämtas enkelt från App Store eller Google Play

De flesta av pastoratets kyrkor är öppna i sommar och du är välkommen in! För öppettider och mer information se hemsidan: www.svenskakyrkan.se/folkungabygden

I sommar filmar och fotar vi kyrkogårdarna och dessa kommer också att läggas upp på hemsidan och i appen Kyrkguiden under hösten. Läs mer om appen i högerspalten.

Appen Kyrkguiden

Här finns aktuell kalender om vad som händer i kyrkan, bilder och filmer, guidningar och öppettider. Appen innehåller över 3 000 kyrkor och andra platser i hela landet. Ladda ner Kyrkguiden där du brukar ladda hem dina appar. Den är gratis.

Sommarkyrka i Heda

7–13 juli

Kyrkan står öppen kl 9–18.

Andakt varje dag kl 14.00 i kyrkan och kl 13–16 serveras kaffe i hembygdsgården.

Sommarkyrkan avslutas med en högmässa i kyrkan söndagen den 14 juli kl 11.00 med efterföljande kyrklunch.

AKTIVITETER OCH EVENEMANG

AKTIVITETER OCH EVENEMANG

Sommarmusik 2019 i Ödeshög

Midsommarafton 21 juni kl 22.00 St Åby kyrka

Musik och Lyrik i midsommarnatten

Midsommarkören, Kristina och Magnus Sundman,
lyrik Christine Maria Hölzer

Onsdag 26 juni kl 19.00 Västra Tollstad kyrka

Sommarmusik med Caroline Amneus sopran Daniel Beskow piano

Onsdag 3 juli kl 19.00 St Åby kyrka

Pianokonsert "Dreams of belonging" Mattias Nilsson

Lördag 6 juli kl 12.30 Heda kyrka

Sommarmusik under marknadsgagen Rude Glantz Näverlur, flygelhorn

Onsdag 10 juli kl 19.00 Heda kyrka

Tio musikaliska berättelser om Vättern Per Åke Wennerberg presentation,
piano, flygelhorn Martina Stenman sång, flöjt, gitarr

Onsdag 17 juli kl 19.00 Svanshals kyrka

Klingande klassiker med Matinkvartetten "Den angelägna stråkkvartetten"
Malin Bratt, Matts Eriksson, Mats Strand, Ingrid Åkerblom

Onsdag 24 juli kl 19.00 Röks kyrka

De stora flöjtmästarna under barocken

Lars Forslund med italienska solister

Onsdag 31 juli kl 19.00 Ödeshögs kyrka

Sommarmusik med Familjen Lidegran Correia

Onsdag 7 augusti kl 19.00 Trehörna kyrka

Year of the Saxophone Jackson C Crawford piano, orgel Elisabeth Ramstrand

Svenska kyrkan

ÖDESHÖGS FÖRSAMLING

sensus

RETREAT

i Östra Tollstad
lördag 21 sept kl 9.30-16.00

Veta kyrka
Mån-Fre 13-18

24-28 juni · 1-5 juli

Våffelcafé
Guidning

kl. 14, 15, 16 och 17

Svenska kyrkan
VIFOLKA FÖRSAMLING

BLOTT EN DAG

med *Tine Røjås Trio*
Söndag 6 okt kl 16.00 i Veta kyrka

En konsert med *Lina Sandells* liv
och texter i fokus.

Sommarmusik i Vifolka

Onsdag 14 augusti
kl 19.00 i
Herrberga kyrka

IMAGO tonsätter
dikter av *Karin*
Boye. Julia Sand-
berg, Siri Wallentén,
William Nordlund.

Onsdag 21 augusti kl 19.00
i Sya kyrka

En musikalisk resa i Beredskapstiden.
Lenas Trio framför 40-talets populä-
ra låtar med anknytning till andra
världskrigets umbärande. Lena Fa-
gerström sång, Johan Nilsson gitarr,
Johnny Andersson kontrabas.

Onsdag 28
augusti kl 19.00
i Veta kyrka

Invigningskonsert
av nya orgeln.
Organist *Martin*
Riessen.

Sommarmusik i Boxholm

Onsdag 3 juli kl 19.00
i Malexander kyrka

Meditativa toner med Carina
Nylund, sång Bernt Nylund,
violin Gösta Nylund, piano

Torsdag 4 juli kl 19.00
i Ekeby kyrka

Camerata Mandolino
Classico. Lars Forslund

Söndag 7 juli kl 11.00
i Blåvik kyrka

Mässa Bergakvartetten,
Nils-Peter Vaggelyr

Måndag 8 juli kl 18.30
i Blåvik kyrka

Trijord "Folkligt nära" Maria
Broman, sång och piano.
Emma Bäckelid Sunbring,
sång. Tine Røjås, sång och
dragspel

Tisdag 9 juli kl 18.30
i Blåvik kyrka

Mikael Billemar sång och Kjell
Silverwitt, gitarr

Onsdag 10 juli kl 19.00
i Malexander

Kyrkogårdsvandring

Torsdag 11 juli kl 18.30
i Blåvik kyrka

Torpvandring, Gustav Hörting

Fredag 12 juli kl 18.30
i Blåvik kyrka

Anna Ström, sång Gösta
Nylund, piano

Onsdag 17 juli kl 19.00
i Malexander kyrka

Claes Sjökvist, Brasskvintett
"Från renässans till Beatles"

Torsdag 18 juli kl 19.00
i Åsbo kyrka

Lyrik och musik med Lena
Bruzaeus och vänner

Onsdag 24 juli kl 19.00
i Malexander kyrka

Stefanie Bieber, harpa

Onsdag 31 juli kl 19.00
i Malexander kyrka

Ancora, Karin Wall-Källming

Torsdag 1 aug kl 19.00
i Rinna kyrka

Familjen Hellgren, Örebro

Torsdag 15 aug kl 19.00
i Åsbo kyrka

"Duo jag" Ann-Sofie Fransson
Bärring, Lars Hektor

MJÖLBY

God mat – avkoppling – gemenskap – kul aktiviteter

Församlingsläger – något för alla!

Den 14–15 september ordnar Mjölby församling ett litet läger för alla: vuxna, ungdomar, familjer, kyrkokören... Vi tror att det finns något som passar var och en!

Under två dagar delar vi stillhet och upplevelser i ett varierat program med valmöjligheter: Promenad, bibelstudier, stillheten i kapellet, sång och musik, samtal, upplevelsevandring, biljard, kanoter att hyra och kanske drar vi igång bastun på kvällen...

Intresseanmäl dig redan nu! Vi har bokat 45 platser (plus kyrkokören som också är med). Transport till Vårdnäs ingår ej i priset, men vi

kan hjälpa till att samordna.

Kostnad: 200 kr/person (enkelrumstillägg i mån av plats: 500 kr) Ej medlem kan följa med osubventionerat, 1000 kr. Vill du bli medlem, hör av dig till Karin, se adress nedan. Vårdnäs stiftsgård utanför Brokind har god mat och ligger vackert vid sjön Rängen.
Frågor och anmälän: karin.joelsson@svenskakyrkan.se

FOTO DANIEL LÖNNBÄCK

Sommarkvällar i Lundby kapell

En kär tradition i Mjölby är torsdagskvällarna i Lundby kapell. Andakt, fika och en spännande gäst står alltid på programmet. Sommarkvällarna, torsdagar, börjar kl. 18.30 och om vädret tillåter kan vi vara ute i trädgården.

Torsdag 4 juli

En kväll med **Ro för Livet** och **Lena Bruzæus**, som berättar och läser egna dikter.

Torsdag 11 juli

Jan-Eriks bevingade vänner. Vår egen kyrkvård berättar om vanliga och ovanliga fåglar. Muntra Fruar ordnar fiket.

Torsdag 18 juli

Grillkväll – ta med något att grilla, och bara trivs i gott sällskap!

Torsdag 25 juli

Sommardikter med **John Sidén**. En stämningsfull avslutning på sommarkvällarna med John Sidén!

Beställ våra goda bakverk och smörgåsar

Gjorda på äkta smör, grädde och mycket kärlek. Till minnesstunden, dopkaffet, födelsedagsfesten och alla andra tillfällen när du vill ha ett gott hantverk.

0142-48 48 38 • info@wienerbageriet.com • Norrgårdsgatan 9 Mjölby

Sommar- musik i Mjölby kyrka

Söndag 7 juli kl 18.00

"En källa till liv" Tankar och visor om medmänsklighet, av och med duon **Sara och Pelle**.

Söndag 14 juli kl 18.00

Sandra Hellberg-Erikson sång, **Mats Åhlund** piano

Söndag 21 juli kl 18.00

Daniel och Emma Reid

Söndag 28 juli kl 18.00

"Romanssång i slutet av juli" **Veronica Knutsson** sång, **Marie Hallingfors** piano