

Gloria

PITEÅ FÖRSAMLINGS TIDNING | Nr 4 2019

tema

Act Svenska kyrkan

Möt Katarina Wedin **3** Engagemang lokalt som påverkar globalt **7**
Historien om Act Svenska kyrkan **10** Ord på vägen **14**

Svenska kyrkan

PITEÅ FÖRSAMLING

Innehåll

Möt Katarina Wedin	3
Engagemang lokalt som påverkar globalt	7
Historien om Act Svenska kyrkan	10
Drömmen om en mätt mage	12
Fairtrade-diplomering	13
Ord på vägen	14
Gloria frågor	15
Korsord	16

Kontakta oss

Livet är fullt av stora händelser, dop, bröllop och begravning är några av dem. Församlingsexpeditionen hjälper till med att boka tid och plats utifrån era önskemål. Församlingsexpeditionen i stan, på Nygatan 23, är öppen vardagar 8-16, lunchstängt 12-13. Församlingsexpeditionen i Öjebyn, Affärsgatan 17, är öppen tisdagar och torsdagar kl. 8-12.

Kontaktuppgifter:

Växel: 0911-27 40 00

E-post: pitea.forsamling@svenskakyrkan.se

Adress: Nygatan 23, 941 31, Piteå

Följ oss!

 facebook.com/piteaforsamling

 [@piteaforsamling](https://instagram.com/piteaforsamling)

FOTO MARIA FÄLDT

Nytt namn för att agera

Tidigare i år bytte Svenska kyrkans internationella arbete namn till Act Svenska kyrkan. Namnbytet är en del av satsningen för att göra det internationella engagemanget mer känt. Act står för att agera, och det är just vad Act-Svenska kyrkan vill - agera för dem som behöver stöd och hjälp i andra länder. Många passager i Bibeln handlar just om att gå ut och hjälpa andra människor.

I det här vinternumret av Gloria tar vi dig med på en resa ut i världen. Du får träffa diakonen och barnläkaren Katarina Wedin som rest i många afrikanska länder som läkare och missionär. Katarina delar med sig av sina upplevelser på sida 3. Du får också träffa Piteå församlings internationella grupp, en lokal grupp men för ett globalt engagemang. Möt några av medlemmarna på sidan 7.

Längre fram i tidningen får du också läsa om drömmen om en mätt mage. Många barn runt om i världen lever i enorm utsatthet. Act Svenska kyrkan finns på plats med akuta stödinsatser men jobbar även med långsiktiga lösningar. I reportaget får du konkreta exempel på hur hjälpen når fram.

Vi lyfter även hur det internationella engagemanget tagit sig uttryck genom åren. Från Lutherhjälpen och Svenska kyrkans mission till nya Act Svenska kyrkan. Det internationella engagemanget har sett olika ut genom åren, men kärnan har på många sätt vara densamma: Att hjälpa människor i utsatthet.

Vinternumret bjuder även på Ord på vägen från kyrkoherde Mats Björk, Gloria frågor och givetvis, korsord.

Trevlig läsning - och god fortsättning!
Hälsar Sara och Magnus

GLORIA

Gloria är Piteå församlings församlings-tidning sedan 2010. Utkommer fyra gånger/år. Gloria delas ut som samhällsinformation till alla hushåll i Piteå församlings geografiska område.

ANSVARIG UTGIVARE

Mats Björk, kyrkoherde

ART DIRECTION & ILLUSTRATION

Sara Andersson, Magnus Borg
Helikopter Brand Design

TRYCK Länskopia.

OMSLAGSFOTO Maria Fältdt.

Möt Katarina Wedin

FAKTA KATARINA WEDIN

- Utbildad läkare med specialiseringen barnläkare.
- Diakonvigd 2019 och diakon i Piteå församling sedan några månader tillbaka.
- Har gjort insatser som läkare och missionär i bland annat Botswana, Kenya, Zimbabwe, Tanzania.

”Det som lyfter är alla möten med människor”

Hon har haft läkarmottagning under akaciaträd i Kenyas ödemarker och mött många människor i svåra situationer. Katarina Wedin är diakonen och barnläkaren som genom sitt internationella engagemang rest ut i världen som missionär.

Katarina har arbetat som barnläkare i 30 år i landstingets regi, och är idag diakon. Vägen ut i världen är på många sätt synonym med hennes väg in i kyrkan. Katarina berättar om en inre trygghet som hon alltid känt av och en barnatro som hon ibland undrar var den kommer ifrån.

Katarina har alltid känt att Gud finns och att Han har en mening med hennes liv. I tonåren deltog hon i flera läger arrangerade av Svenska kyrkan och utvecklade med tiden sin tro.

Livet har hänt

Hon tänkte först utbilda sig till präst, men upplevde under 70-talet ett kvinnoprästmotstånd. En del personer i hennes omgivning föreslog att hon skulle bli diakonissa, som det hette då, men det överensstämde inte med Katarinas självbild.

– Då gör jag något annat istället, tänkte jag, och såg framför mig läkare som åker ut i missionärstjänst.

Men hur kommer det sig att Katarina blev diakon, ett alternativ som inte kändes relevant tidigare i livet? Livet har hänt, menar Katarina.

– Jag kände mig nära kvinnofrigörelsen och ville inte bli bortviftad. Diakonissa presenterades för mig nästan som ett andrahandsalternativ. Jag kan se det som har förändrats och min bild har också förändrats. Idag har man titeln diakon vare sig man är man eller kvinna. Och man jobbar inte enbart i det tysta. Man kan vara röstbärare för dem som saknar förmågan eller kraften att hävda sin rätt.

Ut i världen

Katarinas internationella engagemang utvecklades under läkarutbildningen vid Karolinska institutet. Med ett år

kvar på läkarutbildningen gjorde hon studieuppehåll och åkte till Botswana. Det fanns en längtan hon inte kunde förklara, om att få komma ut i världen. – Jag tillbringade tre månader i ett litet missionssjukhus i Botswana. Jag var ung och fick bo på sjuksköterskeskolan. Man åkte på lastbilsflak och var en del av ett äventyr, men det fanns också flera tillfällen där jag fick kliva in ordentligt och ta ansvar.

När Katarina och hennes dåvarande man var färdiglegitimerade läkare fick de frågan från Svenska kyrkans mission om att fortsätta jobba på missionssjukhus i Zimbabwe och blev borta två år på Mnene, en av de äldsta missionsstationerna. Ett distriktssjukhus med ett upptagningsområde ungefär lika stort som Norrbotten och Västerbottens invånare och Katarina och hennes dåvarande man var två av tre läkare – med

Lokichoggio, Kenya. Undervisning för bybarnmorskor kring varningstecken för allvarlig sjukdom hos nyfödda.

Turkana-bosättning

Från kliniken där Katarina arbetat. Lokichoggio, Kenya

Outreach-mottagning utanför Loki nära en vattenpump och omgiven av djur

Vi lever alla under samma himmel. Bild från Lokichoggio.

ett hundratal patienter per dag. Det gick inte alltid att behandla alla patienter på en dag, trycket var så stort. Istället handlade det om att bedöma vad som var mest akut.

Guds blomma

Katarina bär med sig många människor och händelser i minnet. En gång hittades en nyfödd flicka i bushen och lämnades in på det gamla distriktssjukhuset i Zimbabwe där Katarina arbetade. Moderkakan satt fortfarande kvar på flickans kropp.

– Hon var uttorkad, men rent medicinskt gick det bra. Vi satte dropp och hon klarade sig.

Man förmodade att det handlade om en ung kvinna som i desperation hade lämnat sitt barn. Barnet fick mat men ingen närhet.

– För att barn ska växa behöver de närhet. Jag försökte komma på olika lös-

ningar, bland annat tänkte jag att vi får väl ta hem henne, men som icke Zimbabwe-bor hade det varit omöjligt att adoptera henne.

Flickan låg kvar på avdelningen medan polisutredning och sökande efter anhöriga pågick.

– Hon måste få ett namn, sade vi en dag. Då kom det ett förslag: Ruva rashe, som betyder Guds blomma.

Katarina upplevde att saker och ting vände för flickan när hon fick ett namn – hon blommade ut. Hon bars omkring av alla på avdelningen och efter ungefär ett år hamnade hon hos sin mormor.

Vändpunkt

På det gamla distriktssjukhuset i Zimbabwe fick Katarina ansvar för barnavdelningen och narkos, ett val som också skulle bli vändpunkten för hennes fortsatta studier. När hon kom tillbaka

från Zimbabwe valde hon inriktningen barnläkare framför narkosläkare.

Hemma i Sverige deltog hon också i en gudstjänst där orden från Matteusevangeliet lyftes: ”Sannerligen, vad ni har gjort för någon av dessa minsta som är mina bröder, det har ni gjort för mig”. Det var då det landade på allvar i Katarina om att det var barnläkare hon skulle bli. Hon fick en bekräftelse på det hon hade känt inuti en längre tid.

Jeepdoktor

Senaste åren har Katarina åkt på uppdrag via Skandinaviska läkarbanken med stöd av Erikshjälpen, som har en kristen värdegrund. Man åker ut på landsbygden med en fyrhjulsdriven jeep, en tolk, campingbord och stolar och en koffert med medicin. Katarina har i perioder vistats i masaiområden i södra Kenya.

”Visst kan jag känna hopplöshet, men det jag får av människor är så givande”

– Man kan ha en mottagning under ett akaciaträd mitt i ingenstans, omgiven av masaikillar med ockrafärgat hår och med spjut.

– Som jeepdoktor använder man främst basmediciner. Man kan göra mycket med basmedicin, exempelvis sätta in malaria-behandling eller antibiotika till dem som är riktigt dåliga. Ibland när jag kommer till vissa områden kan jag känna stor frustration, för det är svårt att förändra saker. Som när jag var i ett område där man ägnade sig åt kvinnlig omskärelse. Jag hoppas att jag i möten med andra är med och sår frön till en förändring.

Möten med människor

Sedan 1980 har Katarina regelbundet åkt ut i världen. Ibland har hon varit borta under ett par år med bara några korta hemresor till Sverige. På senare år åker hon ut under några veckor.

– Ibland kan jag ställa mig själv frågan varför jag gör det här. Det är inte direkt bekvämt, kan man säga. Och det är tufft. Med åldern har jag också blivit känsligare för värmen.

– Det som lyfter, när det blir tufft, är alla möten med människor. Visst kan jag känna hopplöshet, men det jag får av människor är så givande.

Som Katarina reser idag som missionär överensstämmer mycket med utvecklingen för missionärer i stort. Tidigare sträckte sig vistelserna utomlands i flera år eller för livet, medan man idag åker som utsänd under en begränsad tid och gör en konkret insats.

Olika uttryck

Sedan 2015 har Katarina deltagit i ett mödra- och barnhälsoprojekt i Turkana, nordvästra Kenya. Uppdraget handlar om att vara mentor och undervisa lokal personal för att förbättra förlossningsvården.

– Mödradödligheten i många av de här länderna är väldigt hög. Många kvinnor föder hemma och när de börjar blöda hinner de inte få hjälp. Många barn dör också inom första dygnet. Vi tränar bland annat återupplivning av nyfödda. Katarina har också besökt Kakuma

flyktingläger i norra Kenya, ett av världens största flyktingläger med cirka 180 000 invånare. Act Svenska kyrkan är med och stödjer via Lutherska världsförbundet. Flyktinglägret rymmer ett antal kliniker och sjukhus, men även grundskola som Lutherska världsförbundet ansvarar för.

– Det finns en poäng med att Svenska kyrkan jobbar via Act-alliansen, vår stora gemensamma organisation. När man är många små är det i och för sig lättare att få engagemang, men via gemensamma organisationer kan man bli starkare.

Följ den inre känslan

Till den som vill engagera sig internationellt vill Katarina ge rådet att våga följa den inre känslan och se om det finns sammanhang där man kan engagera sig.

– Det ger mycket att inte tänka på sig själv i första hand, utan försöka hjälpa andra. Vi har alla fått olika gåvor eller förmågor och alla kan vi bidra med något.

Text: Magnus Borg
Foto: Maria Fäldt

Engagemang lokalt som påverkar globalt

Viljan att göra skillnad är grunden för den internationella gruppens engagemang.
Att inte bara i ord utan även i handling vara med och kämpa för en
hållbar utveckling och alla människors lika värde.

Svenska kyrkan är en del av en världsvid gemenskap. Tillsammans med kyrkor och organisationer runt om i hela världen arbetar Act Svenska kyrkan långsiktigt mot fattigdom, förtryck och orättvisor. Det internationella arbetet är en självklar del i Svenska kyrkans verksamhet. Runt om i församlingar över hela Sverige finns internationella grupper, som tillsammans jobbar för att samla in pengar, informera och öka engagemanget för de internationella frågorna.

Piteå församlings internationella grupp består av flera engagerade församlingabor och anställda som vill vara med och arbeta lokalt för att göra skillnad globalt. Den internationella gruppen ska fungera som motor i församlingens internationella arbete. Fyra kvinnor som är med i den internationella gruppen är Britta Lysholm, Majvor Johansson, Agnes Szögi och Sara Lind.

Internationella gruppen

Att vara med i den internationella gruppen bygger på ett engagemang och viljan att göra skillnad. Britta Lysholm är ledamot i Piteå församlings kyrkoråd och har länge varit engagerad i det internationella arbetet.

– Jag var tidigare ombud i Svenska kyrkans mission men när Piteå landsförsamling och Piteå stadsförsamling slogs ihop 2010 och bildade Piteå församling, gick jag med i den internationella gruppen. Under hela min uppväxt var min mamma engagerad i Röda korset vilket har påverkat mig. Idag är det främst min tro som bär mitt engagemang.

Majvor Johansson som tidigare arbetat som pedagog i församlingen känner igen sig i Brittans berättelse.

– Jag var tidigare engagerad i Röda korset och fick där höra om Svenska kyrkans engagemang. Jag blev då ombud för Lutherhjälpen. När församlingarna

slogs samman gick jag också med i den internationella gruppen.

Agnes Szögi som är ersättare i församlingens kyrkoråd är ett nytt tillskott i gruppen och har varit med i ungefär ett år. Hennes intresse väcktes vid ett sammanträde i kyrkorådet där Britta Lysholm informerade om den internationella gruppen och deras arbete.

– Jag kände direkt att det här var något för mig. Det kändes viktigt och är ett bra sätt att kanalisera ett engagemang i församlingsarbetet, berättar Agnes.

Ledare i den internationella gruppen är Sara Lind, pedagog i församlingen. Internationella frågor ligger henne varmt om hjärtat vilket gjorde att hon för tre år sedan bad att få bli ledare för gruppen.

– Jag hade tidigare varit ombud för Svenska kyrkans internationella arbete när jag arbetade i Umeå och kände att

det här var något jag ville arbeta med. Intresset och värderingarna har jag med mig hemifrån då båda mina föräldrar är engagerade i SKUT, Svenska kyrkan i utlandet.

Insamlingsarbete

Ett viktigt arbete i den internationella gruppen är att samordna och planera församlingens insamlingsarbete, bland annat faste- och julinsamlingen. En annan viktig del är att vara ambassadörer och informera om det internationella arbete som Svenska kyrkan gör.

– Men gruppens huvuduppgift är inte att själva bära eller äga frågan utan att ständigt påminna och uppmärksamma det internationella arbetet, säger Sara. Hon får medhåll av Britta som också tycker att det handlar om att öka kunskapen och att vara ute och möta människor som vid till exempel paketinslagningen i Gallerian där anställda och volontärer slår in paket till förmån för julinsamlingen.

– Paketinslagningen var det första engagemang jag hade som volontär, berättar Agnes. Hon blev fascinerad över att så

många människor gärna betalade mer när de förstod vad paketinslagningen gick till. Människor var generösa och Svenska kyrkan har ett högt förtroende i insamlingsarbeten, vilket hon tror också påverkar.

Majvor håller med och har ofta under åren upplevt att människor är väldigt givmilda och vill göra gott. Det finns människor som inte vill ha något paket inslaget men gärna skänker en slant till insamlingen.

– Människor har också ett stort behov av att prata. Både gamla och unga. Och oavsett om man står och slår in paket eller är och vandrar på stan vid examenskvällar är det alltid positivt att representera kyrkan ute bland människor, att vara medmänniska, menar Majvor.

Får en annan världsbild

Förutom församlingens egna träffar inbjuds den internationella gruppen till andra sammankomster, stora och små, där de möter andra internationella grupper. De delar erfarenheter, upplevelser och inspireras av varandra.

– Vi åker ibland på större konferenser där vi informeras om vad som är nytt, vad som är på gång och får se resultat på att vårt arbete gör skillnad, berättar Britta. Det kan handla om hur man arbetat med undervisning, utbildning och olika sätt att odla för att kunna bli självförsörjande.

Dessa konferenser ger deltagarna en annan världsbild och en bekräftelse på att det faktiskt händer någonting när Act Svenska kyrkan jobbar. Till exempel är det procentuellt inte lika många människor som svälter idag. Ett direkt resultat av de insatser som gjorts tidigare.

– Jag är väl lite barnsligt naiv, säger Britta. Jag vill ju rädda världen och det här är ju en liten bit på vägen.

Agnes håller med Britta och menar att de deltar i någonting meningsfullt, ett solidaritetsarbete tillsammans med andra runt om i världen.

– För mig är det också ett sätt att hålla mig informerad och få komma ur ”bubblan” en stund, menar Sara. Det

Britta Lysholm

Majvor Jobansson

*”Gruppen vill
växa och
välkomnar
fler.”*

*”När man
satsar på kvinnor
så händer det
någonting”*

Sara Lind

Agnes Szögi

är värdefullt att lyfta blicken och se vad som händer ute i världen.

Det finns många organisationer som arbetar mot samma mål, förändring. Styrkan med Act Svenska kyrkan är att det omfattar så många olika områden, berättar Sara.

– ACT fångar in så många olika aspekter. Det är både akuta och långsiktiga lösningar, Fairtrade, miljöfrågor och mänskliga rättigheter.

Den pågående julinsamlingen ”För alla flickors rätt till ett värdigt liv” som avslutas trettondedag jul 2020 handlar om att arbeta med flickor och flickors rätt.

– Att jobba med flickor är liksom en garanti för förändring, förklarar Britta. Det har visat sig att när man satsar

på kvinnorna så händer det någonting i samhället. I jämställda samhällen skapas den bästa dynamiken.

Gå med i den internationella gruppen

Internationella gruppen vill växa och välkomnar gärna fler som vill vara med och engagera sig. Det krävs egentligen ingenting för att engagera sig i den internationella gruppen förutom en vilja att göra skillnad. Är man ung och känner att man vill vara med och påverka ute i världen finns Ung i världsvida kyrkan.

– Det är ett utbytesprogram som Svenska kyrkan har med andra länder som bland annat Brasilien, Tanzania och Costa Rica, berättar Sara. Programmet innebär att vi både skickar ut och tar emot ungdomar från de länder vi har samarbete med. Programmet börjar

med en förberedande kurs i Uppsala. Ungdomarna reser alltid i par och när de kommer tillbaka får de åka runt och berätta om vad de upplevt och varit med om.

Det finns många idéer i den internationella gruppen för att locka fler till gruppen. Just nu planerar de en kväll, en församlingsafton där de ska informera om Act Svenska kyrkan och det internationella arbetet.

– Vi behöver bli fler, så alla som känner engagemang för och aktivt vill stödja Svenska kyrkans internationella arbete är varmt välkomna. Kontakta bara Piteå församling och Sara Lind, hälsar gruppen glatt.

Historien om ACT Svenska kyrkan

Alla vi människor lever på samma jord, under samma himmel och har samma värde och rättigheter. Det kämpar Svenska kyrkan för.

1878

Missionsarbete

Alla är vi lika mycket värda men beroende på var vi föds, eller vilket kön vi har, ser verkligheten olika ut för oss. Redan år 1878 ville Svenska kyrkan förändra detta och Svenska kyrkans mission bildades. I samma veva växte många fristående missionsällskap fram i Europa. Arbetet började i Afrika för att sedan spridas ut i världen.

Svenska kyrkans mission hade på den tiden en helhetssyn där man talade om ”den trebenta grytan”, kyrka, skola och sjukhus. I dag talar Svenska kyrkan om ett gemensamt uppdrag att arbeta för människan, skapelsen och med försörjning. Och då tillsammans med andra kyrkor.

1947 1965

Insamlingsarbete

Efter andra världskriget 1947 bildades Lutherska världsförbundet av kyrkor som drabbats hårt av kriget. Arbetet handlade om att bygga upp Europa och att stödja flyktingar. Insamlingsorganisationen Lutherhjälpen bildades och den första rikstäckande insamlingskampanjen hölls 1965. Redan då hade samtal inletts om en större samverkan.

Svenska kyrkans mission och Lutherhjälpen var som två sidor av samma mynt. En rad beslut under åren ledde i april 2008 till att hela verksamheten samlades under benämningen Svenska kyrkans internationella arbete, med tillägget Hela världen. Tillägget togs senare bort.

ACT Svenska kyrkan

I maj 2019 blev ändrades namnet till Act Svenska kyrkan. ACT står för Action by Churches Together, kyrkor tillsammans i handling. Act Svenska kyrkan grundar sitt internationella arbete i sin identitet som kyrka. Act tror på en Gud som tar ställning för den som är nedtystad, lever under hot eller befinner sig i en utsatt situation. Act Svenska kyrkan står upp för allas lika värde och rättigheter oavsett kön, sexuell läggning, etnicitet eller religiös uppfattning.

Act Svenska kyrkan är en del av Act-alliansen som består av över 150 trosbaserade biståndsorganisationer över hela världen. Tillsammans med tusentals frivilliga arbetar Act Svenska kyr-

FÖR ALLA FLICKORS RÄTT TILL ETT VÄRDIGT LIV

Svenska kyrkan

INTERNATIONELLT ARBETE

Svenska kyrkan

INTERNATIONELLT ARBETE

act
Svenska kyrkan

2008

2019

kan långsiktigt mot fattigdom, förtryck och orättvisor och agerar snabbt vid katastrofer. Act agerar kraftfullt för att bekämpa orättvisor och har verktyg, ingångar och kunskap att effektivt påverka på olika nivåer i samhällen.

Påverkansarbete

Act Svenska kyrkan arbetar med påverkansarbete som riktas till politiska beslutsfattare, men också till makthavare inom myndigheter, företag eller trosamfund. Act Svenska kyrkan påverkar konkreta beslut, attityder och sociala normer. Som kyrka har vi ett ansvar att stå upp för de mänskliga rättigheterna och använda vår röst för att skapa förändringar för människor som lever i utsatthet.

I kyrkliga sammanhang kallas detta för att använda sin profetiska röst.

Du kan lita på att din gåva når de människor den är ämnad för. Act Svenska kyrkan kontrolleras av flera olika aktörer, bland annat auktoriserade revisorer, Sida, Svensk insamlingskontroll och Frivilligorganisationernas insamlingsråd.

Läs mer om ACT:
www.svenskakyrkan.se/act

Läs Historien om ACT Svenska kyrkan:
www.svenskakyrkan.se/act/var-historia

Text: Sara Andersson
Källa: Svenska kyrkan

FAKTA ACT

- Fler än 30 000 flickor gifts bort - varje dag.
- Fler än 10 000 flickor könsstympas - varje dag.
- Fler än 780 miljoner människor kan inte läsa och skriva. 2/3 av dem är flickor och kvinnor.
- Det finns flera sätt att stödja:
 - Swisha din gåva till: 9001223
 - Bankgiro 900-1223
 - Plusgiro 90 01 22-3
 - Bli månadsgivare eller ge en gåva på: svenskakyrkan.se/act

Syskonen Lucy och Benjie (från höger) lever liksom Jasmine på gatan, bland sopor och i extrem fattigdom.

Drömmen om *en mätt mage*

För syskonen Lucy och Benjie, som lever på en soptipp i Manilla, är fattigdom och ständig jakt på mat en del av vardagen. Act Svenska kyrkan kämpar för alla barns rätt att leva ett tryggt liv. Bland annat på Filippinerna tillsammans med lokala krafter som finns på plats dygnet runt för gatubarnen.

5-åriga Benjie svarar direkt på frågan vad han skulle vilja göra när han blir stor:

– Jag vill bli doktor – och spela boll.

Två år äldre Lucy tänker en stund innan svaret kommer:

– Jag vill äta glass och munkar.

Och kanske är det också så, att de mest basala behoven behöver bli mättade innan det ens går att drömma några större drömmar. För barnen lever i ett slumområde byggt på och kring flera soptippar.

Matrester från soptippen får mätta

Stanken är fruktansvärd, hettan tryck-

ande och det är flugor överallt. Människorna som bor här lever i hög grad på det som går att hitta, sälja och äta bland soporna. Matrester som människorna hittar kokas eller steks sedan igen för att sälja till andra i området, eller för att mätta för stunden. Den återvunna rätten kallas pagpag och säljs för ett par kronor.

Undernäringen bland barnen här är regel snarare än undantag. Det är svårt att tro att Lucy och Benjie är fem och sju år. Deras mamma har fött tio barn och är nu gravid igen. Det yngsta barnet förlorade hon när han bara var några

månader gammal. Han dog i mässling. Två andra barn har dött i lunginfektioner. Flera syskon är omhändertagna eller bor med olika släktingar.

– Det är svårt. Det är svårt att hitta mat, säger hon när vi frågar om livet på gatan.

– Jag önskar att mina barn skulle klara av skolan och att vi alla skulle kunna återförenas en dag, säger hon.

Många lider av undernäring

Precis om många andra som bor och lever bland soporna i dessa utsatta områden lider hon och barnen av undernäring. Svårigheten att hitta mat är en av

de största utmaningarna. Hettan, smutsen och bristen på rent vatten bidrar också till en miljö där sjukdomar och infektioner sprids snabbt. Tillgången till adekvat sjukvård är enormt eftersatt och de flesta har helt enkelt inte har råd att betala för sjukvård och mediciner.

Tillsammans med lokala krafter

Act Svenska kyrkan driver tillsammans med lokala krafter verksamhet för barnen i området. Flera barn har också omhändertagits och bor på olika hem där personal finns på plats även kvällar och nätter. Act Svenska kyrkan stödjer arbetet sedan många år tillbaka.

Text och foto: Magdalena Vogt
Textbearbetning: Act Svenska kyrkan

FAKTA

ARBETET PÅ FILIPPINERNA

- Act Svenska kyrkan kämpar för allas rätt till ett värdigt liv. Barn är en extra utsatt och viktig grupp.
- Bland gatubarnen på Filippinerna är hot, våld och sexuella övergrepp vanligt, likaså drogmissbruk. Act Svenska kyrkan stöder den lokala organisationen Bahay Tuluyan, som ger de utsatta barnen mat, husrum och utbildning. Genom verksamheten får barnen vara i en trygg miljö och lära sig om sina rättigheter, att ta ansvar och att samarbeta i grupp. De får också hjälp att bearbeta sina upplevelser, juridiskt stöd samt hjälp att ta sig ur drogeroende.
- Vuxna med viktiga roller för gatubarnen erbjuds utbildning. Förutom föräldrar kan det handla om lärare, socialarbetare, poliser och anställda på lokala myndigheter. Barn och deras familjer erbjuds dessutom juridiskt och psykosocialt stöd för att ta sig ur sin utsatta situation.

Fairtrade-diplomering

I november diplomerades Piteå församling till Kyrka för Fairtrade, en ekumenisk diplomering för församlingar som engagerar sig för rättvis handel och etisk konsumtion. När man handlar Fairtrade bidrar man till att odlare och anställda kan förbättra sina arbets- och levnadsvillkor.

Diplomeringen Kyrka för Fairtrade uppmärksammades 17 november i gudstjänsten i Öjeby kyrka där kontraktsprost Anna Andersson överlämnade diplom till kyrkoherde Mats Björk och pedagog Sara Lind och berättade vad denna diplomering innebär:

– Som kyrka är vi kallade att älska vår nästa. Vi får vara med och bidra till en bättre värld. Genom diplomeringen avger ni ett löfte om att verka för och synliggöra arbetet, samverka med andra, medverka i styrgrupper och skapa debatt kring ämnet.

– Vi har lång väg kvar men jobbar vidare, tillsammans, sade kyrkoherde Mats Björk.

Anna Andersson, Mats Björk och Sara Lind med dotter.

Sara Lind berättade om att Fairtradearbetet är ett pågående arbete i församlingen. Exempelvis serveras Fairtradekaffe i kyrkstadscaféet S:t Mary och församlingens internationella grupp arbetar för att sprida kunskap genom olika kampanjer.

Efter gudstjänsten serverades Fairtrade-märkt fika till alla gudstjänstbesökare.

Text och foto: Carina Engman

Inga-Lill Lundström och Sylvia Berglund.

ORD PÅ VÄGEN | *Mats Björk, kyrkoherde*

FOTO MARIA FÄLDT

Långt borta har kommit nära

Mycket har hänt sedan jag växte upp i Arvidsjaur på 70- och 80-talet. Världen har blivit både större och mindre. Större i den meningen att vi genom ökad bevakning och modern teknik idag är mer medvetna om vad som händer i vartenda hörn på vårt klot, och mindre i den meningen att vi på våra gator och torg inte längre bara hör pitemål, skelleftebondska och finska, utan också andra språk och brytningar. Långt borta har kommit nära.

Och det har verkligen hänt en hel del de senaste 50 åren. Jag läste en av Hans Roslings böcker där han beskriver en positiv utvecklingskurva som visar att världen till stora delar blivit en bättre plats att leva på för de allra flesta. Fler flickor och kvinnor får möjlighet till utbildning, spädbarnsdödligheten har minskat radikalt, människor är betydligt friskare idag än för 50 år sedan, medellivslängden har ökat och färre lever i extrem fattigdom. Siffror från Världsbanken visar att det på 1980-talet fanns 2 miljarder människor som levde i extrem fattigdom. I dag är siffran nere på 1 miljard. En halvering! Med en gnutta framtidstro så finns det alltså goda utsikter att den sista miljarden som lever i extrem fattigdom också kan få hjälp att resa sig inom de närmste 10-20 åren.

Jag vill ge dig den här bilden för att ingjuta hopp. För tyvärr är det mycket av det vi idag hör i nyhetsrapporteringar och i politisk debatt, som ger en annan bild. En mörkare bild. Ibland känns det som debattörerna tävlar om att ge den mest hopplösa omvärldsbeskrivningen, och man är snabb med att utse syndabockar.

Det är sant att det vilar ett klimathot över oss. Vi måste vakna och göra vad vi kan för att hejda den negativa utvecklingen. Det är sant att många människor far illa, både ute i den stora världen och här hemma. Det är sant att drogmissbruket går ner i åldrarna och att kriminaliteten gör människor rädda att gå ut på kvällarna. Men det är också sant att det på många områden blivit betydligt bättre, och det är sant att vi kan göra skillnad.

När jag var 12-13 år skulle en av prästerna i Arvidsjaur åka ut som missionär till Sudan. Mamma packade en låda med gamla urvuxna barnkläder och skickade med dem när de åkte. Efter några månader kom ett kort med en hälsning från Sudan. På framsidan av kortet stod en liten pojke med min gamla t-shirt på sig. Jag kände igen den direkt. Jag blev förvånad, samtidigt stolt, tacksam. Jag blev förvånad, samtidigt stolt, tacksam. Tänk att han hade min gamla t-shirt! Tänk att det vi skickade från lilla Arvidsjaur faktiskt kom fram och att den kom till nytta. Eftersom jag minns det så väl så förstår jag att det betydde mycket för mig att få se den där bilden. Det vi gjorde betydde något för någon annan. Det gjorde skillnad.

Jag undrar hur han har det idag? Pojken. Är han kvar i Sudan? Jag har ingen aning. Jag kan bara konstatera att mer behöver göras för att ytterligare förbättra levnadsvillkoren för människor i vår värld. Både i den stora världen och i den lilla. Både långt borta och nära.

GLORIA FRÅGAR | Stödjer du någon hjälporganisation?

FOTO: MAGNUS ARONSON/IKON

Vårfoldern i brevlådan 13 januari

Kom och sjung i kör. Prova på meditation. Träffa människor från olika sammanhang i öppna mötesplatser. Samtalsstöd och sorgegrupper. Fika på kyrkstadscaféet S:t Mary. Allt detta och mycket mer berättar vårfoldern om. Foldern delas ut till alla hushåll i Piteå församling måndag 13 januari 2020.

ACT vann publishingpris

Den 5 november delades Publishingpriset ut och filmen "Football" vann i kategorin "Filmer som marknadsför insamlingar". Filmen är en del av Act Svenska kyrkans koncept "Under samma himmel".

Predikoturerna förändras vid årskiftet

Från och med 1 januari 2020 slutar Svenska kyrkan i Piteå kommun att annonsera predikoturerna i lokaltidningarna. Bakom beslutet ligger ett förändrat medielandskap och en omprioritering av kommunikationskanaler. Månadsblad kommer att finnas i kyrkorna och går även att få hemskickade. Fullständigt programinformation finns också via svkyr.se/piteakommun

Linda Isaksson

– Ja, Love life foundation, Barncancerfonden, Röda korset, SOS barnbyar och Lions.

Jan Sandlund

– Ja, Greenpeace, Avaaz, Läkare utan gränser och SUS kvinnoprojekt i Bangladesh.

Olof R Carlsson

– Ja, ACT Svenska kyrkan, min fru är engagerad som ombud för ACT.

Elvy Wallström

– Ja, Barncancerfonden.

ENKÄT OCH FOTO: VIKTORIA ERIKSSON, ANNCARLOTT OLSSON

	KOMPRI-MERAS	VILL MAN NOG HA I EX. FÖRS-MARK	VILDA ROP	HÖR AMPBIE-KÄREN TILL	SAM-HÄLLS-ÄMNE I SKOLA	MEDEL-PADS LAND-SKAPS-VÄXT						
	FOSFOR	VILD-MARKS-FÄRD	LÖV-TRÄD	DEN GYLDE-NE FRE-DEN								
	INTE SISTA SKRIK-ET	KOPPLA IHOP	F.D.			SAM-FÄLLD SÄNG		HÖG-BOND-ENS FYR	KRYPTA	JUNIOR-TÄVLING	HÄMTA-DE PENG-AR PÅ BANKEN UNDER HOT	
	DJUR SOM GAV NAMN ÄT SVEN NÖRKVISTS FILM 1991				90000 DÅ - NU 112			HAR MJÖLK I ÖVER-FLÖD				
ANNO DAZUMAL	GÖR ATT BLODET FLYTER	STEG MAN TAR PÅ VÄGEN	FALKMAN MED BRA RÖST	SOM EN GURU	STEGET FÖRE EU	IN-TECK-NING	EN VARM VÄGG	EN NOLLA I TEXT	KATT-FOT	KALLT OCH HÄRT	GJORDE GÄLDENÄR	
DIKTAR-BONING	NÅGOT ATT HÅLLA SIG INOM	STEL	BRITTS NEJ			ALGER	DRA-GET	SILVER	FÖR LAND-ETS BÄSTA		FRAM-KALLA SKRATT	RADON
					SETTS					ALICE	IDISS-LARE	JIMMIES PARTI
FÖRE PAULO I BRASI-LIEN		DJUR BRÄNDE-BYS INI-TIALER		GNEJS-RIKA	TID-SKRIFT				MUNTH-ES HÄST I ALICE-VISA			TILLIT
YTTÉR-LIGARE I KORT-HET		TVÄTT-STÄLL					VIKT	UTAN SPÄNST			GRUS-SLAG	
PÅ FOR-DON I LINZ		DRABBADES RAY CHARLES AV SOM BARN						VÄDER-STRECK	HUNDRA			
												Bumans förlag 2114-662

Korsordstävling: Ta chansen och vinn!

1:a pris Överraskning från Heta Hyttan

2:a och 3:e pris Fairtrade-produkter

Vinnarna från Gloria nr 3 och Gloria nr 4 presenteras i vårnumret av Gloria samt på församlingens hemsida. Korsordstävlingen är till för alla förutom församlingens anställda och förtroendevalda.

Så här gör du: Skriv ner det du får fram i de färgade rutorna. Ditt svar vill vi ha senast 28 februari 2020. Maila: pitea.gloria@svenskakyrkan.se
Skicka till Piteå församling, Nygatan 23, 941 31 Piteå
Märk kuvertet med "Korsord". Endast individuella svar.

Dataskyddsförordningen

Inskickade korsordssvar hanteras enligt gällande dataskyddsförordning. Läs mer på hemsidan.

Herregud & Co

Från och med 2016 är Herregud & Co ett stående inslag i Gloria! Vill du se mer av Herregud & Co?

Besök:

www.facebook.com/herregudco
www.instagram.com/herregudco
www.adlibris.com

Vart är facit?

Korsordsfacit för Gloria nr 3 och Gloria nr 4 presenteras i vårnumret 2020.