

#1

FEBRUARI
2021

intron

EN HÄLSNING FRÅN SVENSKA KYRKAN I GÄVLE

Intervju med Marie Skönblom från Skottes

Barn är också människor

När kören
tagit paus

Vill du
hjälpa till?

Bryt en
tradition

Vi får slå följe på vägen

VI LEVER I en tid med oro och osäkerhet, med frågor om hur det ska bli och längtan efter att pandemin ska gå över. Det är inte alltid så mycket vi kan göra, förutom det viktiga förstås – att ta ansvar, finnas för varandra, be och vila i att Gud är med. Och vi får slå följe på vägen.

Bland alla berättelser i Bibeln finns det särskilt en som jag tänker på när det gäller att slå följe på vägen: Det är två lärjungar på väg från Jerusalem till byn Emmaus. Det hela utspelar sig efter det att Jesus har blivit korsfäst, dömt och blivit begravd, men på tredje dagen uppstått ifrån de döda. De två lärjungarna pratar ivrigt med varandra, har frågor, och blir förundrade över att en tredje person, som slår följe med dem, inte verkar veta allt det stora som hänt med Jesus som inte fanns i graven. Den tredje personen lyssnar på dem, svarar på deras frågor och förklarar "allt". Så kommer de fram till Emmaus och de två lärjungar ber mannen som följt med dem att stanna för att äta. De delar måltid. När den tredje personen tar brödet, läser tackbönen, bryter det och ger åt lärjungarna öppnas deras ögon och de känner igen den uppståndne. Då försvinner Jesus från deras åsyn och

de förstår vem de fick sällskap av. De bryter upp för att berätta för andra vad de har varit med om.

Vi har frågor och funderingar kring det som varit och det som väntar. Och vi får leva med frågor som ingen vet svaret på än när det gäller pandemin, men lita på att forskare gör sitt yttersta för att vi ska kunna leva så normalt som möjligt igen. Och när pandemin är över får vi dela den där efterlängtnade måltiden med fler än vi kan träffa nu, med släkten och grannarna, arbetskamraterna och församlingsborna, festmåltiden i hemmen eller på andra platser, och nattvarden i kyrkorna. Då får vi bryta brödet igen, läsa tackbönen, dela måltid. Fram till dess får vi slå följe med varandra, här och nu på de sätt som går, genom pandemin, genom livet. Och Gud är med hela vägen. Som lärjungarna bröt upp för att berätta om det som hänt får vi också berätta, i betydelsen räcka varandra hopp och livsmod. Vi får leva i tillit till att Gud är med och att pandemin kommer att gå över, att det kommer nya tider.

Gud välsigne dig, nu och alltid.

*Karin Sarja, kyrkoherde
Svenska kyrkan i Gävle*

OM INTRON

En hälsning från Svenska kyrkan i Gävle som skickas till 37 500 hushåll. Tidningen kommer ut fem gånger 2021. Vill du veta mer om Svenska kyrkan i Gävle än det du finner här kan du läsa på svenskakyrkan.se/gavle eller ladda ner appen Kyrkguiden till din smartphone. Det går även att få ett kalendarium hemskickat per brev eller epost. Ring och beställ på 026-17 04 70 eller gavle.bokning@svenskakyrkan.se.

FOTO DÄR INGET ANNAT ANGES Svenska kyrkans bildbank IKON, Pixabay, Shutterstock samt foton tagna av personal från Svenska kyrkan i Gävle

PRODUKTION OCH GRAFISK FORM Billy Holm, Gomorron Reklambyrå
OMSLAGSFOTO Christopher Svensson, Gomorron Reklambyrå

ADRESSER TILL KYRKOR OCH LOKALER

HELIGA TREFALDIGHETS KYRKA Kyrkogatan 1, City **TOMASKYRKAN** Blockstensvägen 59, Sörby **STRÖMSBRO KYRKA** Hillevägen 2, Strömsbro **STAFFANS KYRKA** Staffansplan, Brynäs **HEMLINGBY KYRKA** Hemlingbyvägen 2, Hemlingby **BOMHUS KYRKA** Holmsundsallén 66, Bomhus **BJÖRSJÖKYRKA** Hövdingavägen 6, Bomhus **MARIAKYRKAN** Forellplan 3, Sättra **SOLDATKYRKAN** Västra Grängsgatan 2 **KYRKANS HUS** Kaplansgatan 1, City **STRÖMSBRO FÖRSAMLINGSHUS** Iskällargatan 6, Strömsbro

BOKNINGEN 026-17 04 70 mån-tor 9.00-16.00 fre 9.00-14.00 lunch 12.00-12.45
FAMILJERÄDGIVNINGEN 026-18 73 90 **HÖGSKOLEKYRKAN** 026-17 05 12 **SJUKHUSKYRKAN** 026-15 49 83
SAMTALSÅKUTEN 026-17 04 38 **TECKENSPRÅKSVERKSAMHETEN** 026-17 04 44 **SMS** 070-495 52 69
KYRKOGRÄDSENHETEN: GRAVSKÖTSEL- OCH GRAVRÄTTSÄRENDE 026-17 05 60 mån-tor 9.30-15.00, fre 9.30-14.00, lunch 12.00-13.00, dag före röd dag 9.30-12.00.
gavle.kyrkogardsenheten@svenskakyrkan.se **BESÖKSADRESS** Nobelvägen 2, Teknikparken
SKOGLJUS KAPELLKREMATORIUM: DET EVIGA LIVETS OCH UPPSTÅNDELSENS KAPELL: 026-51 85 95
DIAKONIRÅDET (ideell förening) 026-17 04 48

SVENSKA KYRKAN I GÄVLE Box 1423, 801 38 Gävle **BESÖKSADRESS** Teknikparken, Nobelvägen 2
TELEFON 026-17 04 00 **E-POST** gavle.forsamling@svenskakyrkan.se **WEBB** svenskakyrkan.se/gavle

*Gud
För trehundra vi ville sjunga
Till hjärtan tunga,
gamla som unga*

*Fåglars liv vi ännu ser
Vittnar om en Gud som ber
Mitt i allt vår Gud oss ger
En skapelse som ser till fler*

*Vår Brustna lovsång nu må oss ge
Ett hopp till eko där fler kan le
Till var och en med hjärtan tunga,
gamla, som unga
Vi ändå må sjunga
Amen*

Diakon Tomas Jönson

STINA WOLLTER PÅ BESÖK I GÄVLE

Föreläsaren, konstnären, sångerskan och författaren Stina Wollter besökte Gävle i slutet av oktober för ett samtal med kyrkoherde Karin Sarja om att vara nära döden. Det blev en fin och mycket berörande kväll med vackra musikinslag av Anna-Carin Jutestål och Marcus Edgar. Du kan se samtalet i sin helhet på vår Facebooksida och på vår webb.

STAFFANS RENOVERING

Arbetet med att förstärka Staffans kyrkas grundmurar och pelare har pågått under sommaren och hösten. Pålningarbetet är i slutfasen, hålen är borrade och pålarna är på plats. Nu ska de trycksättas och kyrkan får några extra ben att stå på. Grävarbeten har utförts på södra sidan så att kyrkan får fjärrvärme och fiber, grunden dräneras och dagvattnet leds bort i nya rör.

”ATT INTE FÅ SJUNGA ÄR SOM ATT DET FATTAS EN VIKTIG PUSSELBIT I LIVET”

TEXT & FOTO PERNILLA LÖÖF

FORSKNINGEN HAR ALLTID tidigare varit tydlig med de positiva fördelarna med körsång. För första gången har man behövt ta hänsyn till att det faktiskt är farligt att sjunga i närheten av andra, då sången smittar Covid-19 mer än vanligt tal. Detta har inneburit att körer världen över behövt anpassa sig med stora avstånd och övning i mindre grupper för att ha säkra övningar. Anette Johansson och Peter Harlin, medlemmar i Staffans Motettkör, berättar hur viktig kören är och hur det har påverkat dem att behöva avstå från sitt stora fritidsintresse.

GER ENERGI OCH GLÄDJE

Peter börjar med att berätta att han har insett att sången betyder mer än vad han har trott.

– Det är ett härligt sätt att få uttrycka sig samt använda och utveckla den röst man fått. Att dessutom få göra det tillsammans med körkompisarna ger en enorm energi, glädje och sammanhållning.

Anette håller med och berättar att hon sjungit i kör så länge hon kan minnas.

– Sången och framförallt körsången betyder glädje, social samvaro, återhämtning men också utmaning och

utveckling. Att forskning visar att körsång är hälsosamt förvånar mig inte. Att sjunga är en fantastiskt bra övning i medveten närvaro i nuet. Det går liksom inte att tänka på något annat för då tappar du bort dig direkt. Är jag mentalt trött innan en övning så går jag oftast därifrån med ny energi. Det kallar jag återhämtning! Det sociala sammanhanget som kören innebär och att få öva och göra musik tillsammans med andra är minst lika viktigt som sången i sig för min del. Jag tror alla som någon gång sjungit i kör förstår precis vad jag menar.

MUSIKALISKA UTMANINGAR

Det här med att inte ha fått sjunga på så länge tycker båda känns väldigt tomt och tråkigt. Anette säger att det känns som att en viktig pusselbit fattas i livet.

– Jag har haft tillfälliga avbrott i körlivet tidigare men då har det varit självvalt av praktiska orsaker. Att tvingas avstå sången av den här orsaken är ju något helt annat. Klart att det är tråkigt, men för mig som har sången som fritidsintresse är det ju enklare att ”gilla läget” än för de som har musiken som sin försörjning. Jag tänker att om jag kan bidra till att

minska smittspridningen på det här sättet och få musikalivet i kyrkan att leva igen inom en förhoppningsvis snar framtid, så gör jag det gärna.

Peter håller med och berättar att det är klart att han har påverkats negativt av frånvaron av sången och musiken.

– Man saknar nya musikaliska utmaningar och den gemensamma körövningen varje onsdag. Hur mycket man än vill och försöker i sin egen vrå går det inte att känna samma energi och glädje som man gör under övningarna tillsammans med kören.

ÅTERGÅ TILL VANLIGA RUTINER

Istället för att komma till kyrkan varje onsdag och sjunga har de

hittat andra sätt att fylla på med energi. Peter hämtar sin energi från bl a träning.

– Jag hämtar dagligen energi från olika ställen som t ex: min familj, arbetet, ett gym- eller padelpass, cykling och promenader.

Anette har återupptäckt sin odlingslust som vaknade till liv i våras.

– Jag har sått, vattnat, påtat i jorden och fröjdsats över mina grödor. Och jag har gått och blivit Dahliافرälst! Ser redan fram mot nästa vår! Gav mig på surdegsbakning också men det blev ingen större succé tyvärr.

De få gånger kören har kunnat öva har det skett med stora avstånd. Båda är överens om att det har varit en utmaning med att inte kunna höra

sina körkamrater och att det har ställt högre krav på den enskilde koristen.

Det alla hoppas är ju att det snart ska bli som vanligt igen och att kören får komma igång och allt återgår till den vanliga onsdagsrutinen. Peter ser fram emot just en helt vanlig onsdagskväll som leder fram till höjdpunkterna – konserterna.

– Efter en konsert hör det ju också till att vi äter en gemytlig middag tillsammans. Det vore fantastiskt roligt.

Anette instämmer och säger att hon ser fram emot att onsdagar blir som onsdagar ska vara.

– Jag längtar till att återgå till vanliga körrutiner och att sången får klinga i kyrkan igen! ■

SUCCÉ FÖR HÖSTLOVETS MUSIKLÄGER

TEXT & FOTO PERNILLA LÖÖF

SVENSKA KYRKAN HAR utmaningar framöver för att säkra antalet kyrkomusiker. Som en följd av det satsar Svenska kyrkan i Gävle på undervisning för barn och hade därför ett musikläger på höstlovet för åldrarna 9-11 år. 20 barn var anmälda och Tomaskyrkan var fylld av sång, lek, musikteori, kazoo-bygge och utforskning av orgelns spännande klanger i dagarna tre.

Barnens förkunskaper var blandade; vissa sjunger i kör, någon spelar ett instrument och andra var intresserade av att börja med något av det. Två tjejer

anmälde genast sitt intresse att fortsätta spela orgel och tanken är att det ska finnas möjlighet att ta emot fler elever i framtiden.

– Eftersom det var första gången vi hade ett läger blev alla våra förväntningar överträffade. Så duktiga barn som deltog och det känns jätteroligt att det blivit två nya orgelelever för min del. Ju fler elever jag får desto mer inser jag hur viktig roll man har och hur mycket mina egna lärare betytt för mig. Det känns fint att få ge tillbaka till nästa generation, säger organisten Joakim Andersson.

Alexis, Agnes och Iggy berättar att de har lärt sig om toner, ackord och noter och de har fått lära sig att spela och sjunga. Det som var roligast var att spela orgel och piano, att sjunga och att få träffa nya kompisar.

Signe och Cecilia hittade varandra på lägret och är nu kompisar. Tjejerna berättar att de har provat på att spela orgel, byggt kazooer och lärt sig mycket om musik. Det som var bäst var att sjunga och att träffa nya kompisar.

Musiklägrets ledare.

Robert Spiel spelar på orgeln.

SJUKHUSKYRKAN

Sjukhuskyrkan i Gävle är prästen Erika Ersholt, diakonen Leena Untinen och pastorn Maud Cajdert.

HJÄLPER TILL ATT BÄRA I DET JOBBIGA

VI ÄR I slutet av november och Coronapandemin har rullat in över oss med full kraft igen. På Sjukhuskyrkan i Gävle arbetar prästen Erika Ersholt, diakonen Leena Untinen och pastorn Maud Cajdert dagligen mitt i den oro och ångest som både patienter, anhöriga och personal upplever.

– Jag känner att vi alla är rejält trötta nu, att många undrar hur vi ska orka tas oss igenom detta en gång till, säger Erika. Återhämtningen från vårens våg har inte helt hunnits med.

Känslan som Erika och hennes kollegor vill förmedla är på inget sätt hopplöshet. Ju längre samtalet pågår, desto tydligare blir insikten om att de fortfarande känner sig starka och ännu mer behövda. Men trötta, precis som all personal på sjukhuset.

– Människor råkar ut för sjukdomar och dör precis som tidigare men pandemin påverkar så mycket mer av livet runt omkring, säger Leena. Ofta blir vi kontaktade av någon annan anledning, men pandemin kommer fram i samtalen ändå.

– Allt är ändå inte jobbigt, menar Erika. Vi har alltid fina möten när vi blir kallade till någon som är sjuk eller när någon i personalen vill ha vårt stöd.

– Det här jobbet har lärt mig så mycket om en massa saker som jag inte kunde tidigare. Det skiljer sig en hel del från vanligt församlingsarbete, konstaterar Maud.

Sjukhuskyrkan arbetar enbart inom Gävle sjukhus. Erika, Leena och Maud delar på samtal och andakter. På helgerna turas de om att ha beredskap och kan bli inkallade vid akuta händelser, till exempel vid dödsfall, olyckor, svåra förlösningar eller om någon är i stort behov av sjukvård.

– För oss är det alltid viktigt att hinna samla sig både före och efter ett samtal, säger Leena. Att ha ställt tid är ett sätt att ta hand om oss själva för att hålla i längden.

– Vi arbetar visserligen vardagar 8–17, men det här är inget jobb vilket som helst. Vi är här av en anledning, säger Erika. Sen är det klart att vi önskar att vi kunde utföra under ... Vår uppgift är att lyssna, att orka vara med och bära det som är jobbigt en stund.

– Vi måste alltid vara lyhörda och känna in hur vi kan stödja bäst. Ibland räcker det att sitta bredvid och hålla någons hand, förklarar Erika.

– Om jag känner att det är läge frågar jag om vi ska be tillsammans eller om jag ska be för henne eller honom när jag kommer tillbaka till mitt rum, säger Maud.

– Det måste vara låga trösklar. Vi representerar den kristna tron men försöker hjälpa till och förmedla kontakten om någon har en annan trosuppfattning. Men om det inte lyckas, så kan vi finnas där i nödens stund ändå. Om de vill.

VARFÖR ÄR DU KYRKOPOLITIKER?

Den 19 september 2021 är det Kyrkoyal. Då väljer medlemmarna i Svenska kyrkan ledamöter till kyrkofullmäktige och till kyrkomötet. Alla medlemmar som fyllt 16 år får både rösta och själva ställa upp som kandidater i valet. Nomineringsgrupper för fram sina kandidater på samma sätt som i riksdags-, region- och kommunvalen. Intron ställde några grundläggande frågor till två av ledamöterna i Gävles kyrkofullmäktige, Sara Astner (S) och Erik Tiveskog (POSK, Politiskt obundna i Svenska kyrkan).

HAR DU MÖJLIGHET ATT HJÄLPA TILL?

VILL DU HJÄLPA MIG? Visst får du den frågan lite då och då? Ibland handlar det om något helt vardagligt, som att nå den där förpackningen på översta hyllan i affären som är utom räckhåll. Du, som är lite längre, sträcker dig och jag får mesosten som stod så retfullt lite för högt. Inget mer än så. Andra gånger leder samma enkla fråga till ett nytt uppdrag eller kanske en vändning av livet.

Vill du hjälpa mig? frågade hon som kämpade med skolan och ville bli behörig till gymnasiet. Klart du ville. Är du här nästa vecka också? undrade hon när ni gick från den öppna mötesplatsen. Kan vi fortsätta då? Det tog några timmar när ni slet med samhällskunskapen och svenskan, men tänk, hon kom in! Tacksamheten är livslång.

Vill du hjälpa till? Frågan ställdes av en anställd i församlingen och en ungdom tackade ja, fick en ledarutbildning, blev en förebild, växte med uppdraget och fick en erfarenhet som kom till nytta senare i livet.

Vill du hjälpa? frågan ställs till dig. Jag skulle kunna bidra här! Nog har du känt så lite då och då. Du har ju all din erfarenhet, din blick och kunskap. Den kan komma någon annan till nytta. Så blev du kanske en av ledarna

i konfirmandgruppen eller en av dem som är med på språkcaféet när vi träffas och pratar svenska, vi som bott här i några månader eller kanske hela vårt liv. Kanske sjunger du i kyrkokören eller är med i gudstjänstgruppen som diskuterar bibeltexten och formulerar förbönen till mässan på söndag. Kanske har du ett förtroendeuppdrag i kyrkorådet. Var det du som insåg att kyrkan behövde din hjälp med inspelningsteknik? Kanske är du en av alla som förbereder kyrkkaffet eller är med i besöksgruppen, som erbjuder dig att handla åt grannen som håller sig hemma för att undvika Corona-smittan eller har tid att prata en stund med honom som är så väldigt ensam. Det finns så mycket vi kan göra för vårt sammanhang och varandra.

Och nog har du upptäckt det märkliga som händer – vi berikade varandra. Du fick en stund av delat liv, av meningsfullhet och sammanhang. Vi människor behöver ju varandra. Vi är kyrka tillsammans. Genom oss alla växer glimtar av himmelriket.

Vill du göra en ideell insats i Svenska kyrkan? Hör av dig till Anna Borgert, Samordnare för ideella, 026-17 05 49, anna.borgert@svenskakyrkan.se

VOLONTÄR ELLER IDEELL – ÄR DET NÅGON SKILLNAD?

Både ordet volontär och ideell förekommer när Svenska kyrkan beskriver insatser som görs av människor som inte är anställda. Och i grunden betyder båda orden samma sak – det är arbete som är frivilligt och oavlönat. Volontär har en viss historisk koppling till verksamhet i utlandet men används också här hemma. För att förenkla försöker vi nu alltmer använda ordet ideell och innefattar då alla frivilliga och oavlönade insatser inom Svenska kyrkan som till exempel diakoni, körverksamhet, samtalsgrupper, musik och gudstjänstvårdar.

SARA SVARAR:

Varför är du kyrkopolitiker?

För att politik är viktigt och roligt. För att kyrkopolitik är viktigt och roligt. För att jag och alla andra kyrkopolitiker gör skillnad.

Vilken är kyrkans viktigaste fråga just nu?

Förutom att öka antalet medlemmar, att vara en medmänniska. Det är så klart alltid viktigt men framförallt nu under pandemin.

Varför ska jag vara med i Svenska kyrkan?

För att ditt medlemskap gör skillnad för dig, mig och för andra. För att ditt medlemskap möjliggör för kyrkan att fortsätta göra gott och för att det helt enkelt är fint att vara en del av något.

Varför ska jag rösta i kyrkovalet 19 september?

Om du är medlem är det enkla svaret att du ska rösta för att du kan och bör. Du ska rösta för demokratin är viktig, din röst är viktig. Du ska rösta i valet för att det spelar roll vem som har makten. För att Svenska kyrkan är viktig för enskilda människor och för samhället.

ERIK SVARAR:

Varför är du kyrkopolitiker?

Jag växte upp med en nära relation till kyrkan, med Svenska Kyrkans Unga som en stor del av det. Där är det viktigt med demokrati och gemenskap, så att bli kyrkopolitiker kändes som en naturlig väg för mig.

Vilken är kyrkans viktigaste fråga just nu?

Just nu tycker jag att vår viktigaste fråga är att hitta säkra vägar för gemenskap och vara ett hopp för människor.

Varför ska jag vara med i Svenska kyrkan?

Svenska kyrkan är en stor gemenskap med extremt mycket kärlek och en vilja att föra in goda krafter i världen, allt med Kristus i centrum. För att det ska fortsätta behövs människor med engagemang som bidrar på alla möjliga vis, till exempel ett medlemskap.

Varför ska jag rösta i kyrkovalet 19 september?

För att din röst ska bli hörd, så att Svenska kyrkan fokuserar på det som medlemmarna vill och så att demokratin får ta plats. Varje röst kan göra skillnad.

Erik Tiveskog, 31

Yrke: Teststationspersonal för Corona, tentamensvärd vid Högskolan i Gävle
Roll inom Svenska kyrkan i Gävle: Kyrkvärd i Mariakyrkan, ledamot i kyrkorådet, dess arbetsutskott samt kyrkofullmäktige

Sara Astner, 42

Yrke: Bingovärd
Roll inom Svenska kyrkan i Gävle: Ordförande kyrkofullmäktige

TA KONTAKT! Kontakta någon av nomineringsgrupperna om du vill engagera dig som förtroendevald i Svenska kyrkan. **Fria liberaler i Svenska kyrkan (FISK)** annika.b39@gmail.com **Miljöpartister i Svenska kyrkan (MPSK)** terence.hongslo@gmail.com **Politiskt obundna i Svenska kyrkan (POSK)** curtingvar@gmail.com **Socialdemokraterna (S)** info@gavle.sap.se **Sverigedemokraterna (SD)** gavle.sd.se

A photograph of Marie Skönblom, a woman with long, wavy brown hair, smiling warmly. She is wearing a dark red, textured knit sweater over a red satin long-sleeved top. She is holding a large, ornate golden mask with intricate scrollwork and a white face. The background is dark and out of focus, suggesting a stage or backstage area.

Marie tror på mötet med barnen

Marie Skönblom, sångerska och skådespelerska på Skottes Musikteater, kommer inte från något religiöst hem, men hon fick ändå en barnatro från sin mor. – Mamma brukade säga att man kan be en aftonbön, för säkerhets skull. Och det har jag tagit fasta på, så det händer att jag ber en bön eller en tack-samhetsbön ... för säkerhets skull.

TEXT ANNICA HALLQUIST FOTO CHRISTOPHER SVENSSON

NÄR MARIE SKÖNBLÖM var liten stod hon ofta framför spegeln med ett hopprep i handen och sjöng ABBA-låtar. Det var så det började och sen dess har sången haft en betydande roll i hennes liv. Från kyrkokören i Kilafors, väldigt många luciatåg, TV-sända talangjakter (dåtidens Idol), Folkteatern, Riksteatern, sång i kyrkor, Sinnesromässor, Stadsteatern och ja, listan kan göras lång. Nu är hon sedan 20 år tillbaka frilans på Skottes Musikteater.

– Ja, sången betyder verkligen allt för mig, den har varit min stora passion i livet sen jag var liten och bestämde mig för att bli sångerska. Det var nog en önskan om att bli sedd – och sedd blev jag genom sången. Nu skulle jag inte kunna leva utan den, min själsliga räddningsplanka, säger hon.

Marie växte upp i Kilafors där det var ett väldigt rikt kulturliv med många revyer och många luciatåg. Marie skrattar glatt åt minnet.

– Mamma eller pappa skjutsade mig än hit och än dit till alla luciatåg som fanns runt om och till revyer, musikalerna på Hå-teatern och till band- och körrepetitioner. Det var då jag hittade sången. Och när jag tittar tillbaka i *Mina Vänner*-böcker från den tiden står det alltid att jag ville bli sångerska förutom ett år när jag ville bli hårfrisörska, minns Marie och ler.

Teater- och Operahögskolan

Någonstans på vägen när hon höll på att utbilda sig till sångerska kom hon på att hon även ville agera och inte bara sjunga. Hon sökte olika scen-skolor och kom så småningom in på en musikalutbildning på Teater- och Operahögskolan i Göteborg.

– Jag ville använda hela mig på scenen och inte bara min röst, säger hon.

Hennes resa har gått från olika folkhögskolor vidare till Göteborg och Stockholm där hon bodde mitt i smeten.

– Det var en kul tid i Stockholm med alla restauranger och barer. Jag trivdes jättebra. Sen träffade jag min

man och vi fick barn och då började vi fundera, måste man bo i storstan? Vi beslutade att flytta till Bollnäs, men det fanns inte så många skådespelarjobb för mig där, jag var ju van att jobba på större scener som musikalartist och sångerska.

Först tänkte Marie att hon kunde pendla från Bollnäs men det var svårt, så familjen flyttade till Gävle och Marie sökte jobb dels på Folkteatern och dels på Skottes Musikteater. Hon fick jobbet på Skottes och där har hon nu varit i 20 år.

– Fast jag är frilansare så jag har varit lite runt om och jobbat, men mest har jag varit på Skottes.

Barn är också människor

Att jobba med barn- och ungdomsteater är väldigt viktigt för Marie,

hon får så mycket tillbaka och enligt henne är barn- och ungdomsteater det bästa som finns. Barnen är kritiska och säger direkt vad de känner och det går inte att lura dem.

– Det är fantastiskt att jobba med och mot barn. Att hitta historier som de kan få med sig och ibland även lära sig något av. Jag vill att barnen ska få vara människor precis som vi och på Skottes jobbar vi mycket med att se alla på samma nivå. När vi sätter upp en barnteater ser vi alltid till att det finns något som även tilltalar den vuxne, då blir även den delaktig i föreställningen.

Skillnaden mellan barn och vuxen

– När vi skapar teater för barn är det så härligt för då kan vi använda fantasin och då får vi leka. Vi använder

De små barnen vet oftast inte vad opera är men när vi sen åker därifrån hör vi hur de leker opera och sjunger när de pratar med varandra. Det finns många sådana fina ögonblick.

teaterleken på ett naturligt sätt och enkelheten stimulerar oss. Det blir starkare när vi är minimalistiska. Vår nisch har blivit att blanda in sång och musik i det vi gör. Och gärna livemusik på scenen. Vi gillar att vara nära publiken och göra det vi gör med enkla medel. Skillnaden mellan att skapa barn- och vuxenteater är egentligen inte så stor, vi använder fantasin och leken oavsett. Men när vi spelar för en mogen publik kan vi rota lite mer i det vuxna tänket och vi kan blanda in tragedier eller politik som de vuxna känner till men som barnen inte vet något om.

Livet och döden

Kyrkan har alltid funnits i Maries liv, hon var i kyrkan nästan varje söndag som barn eftersom hon sjöng i kyrkokören.

– Kyrkan betyder något för mig trots att jag inte har ett religiöst leverne, säger Marie och fortsätter: Jag har alltid haft en slags barnatro, men jag har inte använt den till att aktivt gå i kyrkan och leva som en aktiv religiös och kristen person. Jag använder min tro till att tända ljus och be ibland, oftast aftonbön eller tacksambetsbön. Och i och med att jag har en slags tro så tror jag också att något händer efter döden, jag vet inte vad men jag tror att det finns något mer, en mening liksom och inte bara att vi dör, grävs ner och sen är det slut. Men jag kan inte vara övertygad om att jag kommer till himlen även om jag hoppas det.

Hon funderar en stund och säger:
– Om man lever fullt ut som religiös och troende antar jag att man har en trygghet och tröst i sin tro hela tiden och det har inte jag riktigt. Men ibland söker jag upp det och då känner jag mig stärkt. Och jag har försökt gå in i det några gånger i mitt liv men varje gång har jag känt att, nej det här går inte, och så har jag backat. Jag ser mig själv som realist och tänker att det är vi människor som styr över allt och om det nu skulle finnas en Gud, varför är det då en massa krig och elände och varför ska jorden gå under? Varför är vi inte bara jättesnälla allihop i så fall? Det är väl därför jag tvekar och inte går in i det fullt ut, utan står med en fot på varje sida. Men jag är döpt och konfirmerad, våra barn är döpta och ett av barnen är konfirmerad. Jag är kyrkligt gift men inte i kyrkan utan i vår trädgård och alla mina släktingar är gifta och begravda i kyrkan så jag ser det som självklart att bli kyrkligt begravd när den dagen kommer.

Kyrkan, ett skyddat rum

Marie berättar att hon gillar kyrkobyggnaden och tycker att kyrkofönster är magiskt vackra. Hon ser kyrkan som ett skyddat rum där man kan få ro och tröst. Men om hon skulle sitta på en högmässa eller delta i en gudstjänst känner hon sig inte bekväm och är rädd för att göra fel så därför går hon nästan aldrig i kyrkan.

– Men jag har ett fint minne

MARIE SKÖNBLOM, 52 ÅR

Familj: Man, tre barn och två katter

Yrke skådespelare/sångerska

Förebild: Min mamma

Gör på fritiden: Är fotbolls- och hockeymorsa och under sommaren är vi oftast i fritidshuset vid Öjaren

Okänd talang: Målar tavlor och rustar hus

Favoritserie: Downton Abbey

Motto: Följ ditt hjärtas röst

Alltid/aldrig i mitt kylskåp: Alltid parmesanost aldrig surströmming

Hur ser ditt fredagsmys ut: Nästan alltid tacos

Personliga egenskaper:

Nyfiken, social, gillar att umgås med människor, morgontrött, går efter devisen att ingenting är omöjligt, positiv men väldigt blyg. Att jag är blyg tror inte folk om mig. Men jag tänker att det är därför jag valt att stå på scen för då får jag spela någon annan och oftast ha en färdig text att gå efter eller att jag vet vad jag ska improvisera kring.

från när Skottes var i Paris inför pjäsen Ringaren från Notre Dame. Då hängde vi i Notre Dame i flera dagar och var bland annat högst upp i ett av tornen som sedan rasade i den stora branden 2019. Det var helt fantastiskt att få uppleva det. Där hade de katolska mässor som jag valde att delta i fast jag var mer en iakttagare men ändå delaktig trots att jag inte förstod vad de sa för allt var ju på franska. Men det var verkligen en upplevelse.

Alltid när Marie är på resande fot går hon in i kyrkor och tänder ljus för de hon saknar men även för sig själv, hon värdesätter att sitta en stund i stillhet och fylla på med styrka.

– Jag har ju en slags tro men jag skulle inte kalla mig för en aktivt troende person då jag inte lever ut min tro som jag tror att religiösa människor gör. Men jag tänder ljus, jag ber och jag tror det finns en mening med allt, jag besöker alltid kyrkor när jag är på resande fot och så går familjen till Heliga Trefaldig-

het på julaftons förmiddag, till julkrubban.

Att göra skillnad

Det händer ofta att Marie och hennes kollegor på Skottes känner att de gör skillnad på jobbet. Till exempel nu under pandemin har de spelat utomhusteater på förskolorna.

– Vi har en mini-opera som heter Bosse och Yvonne som vi åker runt med och då ser vi hur barnen tar till sig sättet vi spelar och sjunger på. De små barnen vet oftast inte vad opera är men när vi sen åker därifrån hör vi hur de leker opera och sjunger när de pratar med varandra. Det finns många sådana fina ögonblick.

Men det är inte alltid glatt och roligt, ibland kryper uppgivenheten på och speciellt när det inte finns ekonomi att hålla den viktiga kulturen vid liv.

– Oftast måste hålen i vägarna lagas hellre än att låta kulturen leva och vid sådana tillfällen känner jag hopplöshet. För har vi inte kultur och

teater blir vårt samhälle väldigt fattigt. Och barn idag är vana vid snabba klipp när de sitter vid sina skärmar och då är det ännu viktigare att de får gå på teater och se på något annat som ofta är i ett lugnare tempo.

Drömmroll

När Marie får frågan om vilken hennes drömmroll är svarar hon att hon inte har någon utan det är oftast den roll hon är mitt uppe i. Men hon erkänner, att visst skulle det vara roligt om just hon, Marie, fick en större roll på en större scen i ett större sammanhang, i en musikal, en huvudroll där hon får sjunga jättemycket.

– Det skulle såklart vara häftigt, skrattar hon, eller så är det bara en vision. Det är kanske samma sak som att spela här på Skottes fast det är i mindre skala. Det viktigaste för mig är att jag får utöva det jag brinner för och det jag göra här. Jag får spela olika roller plus att jag får sjunga och det är ju mitt absolut bästa. ■

JOAKIM TAR TON

VAD ÄR MUSIK?

Frågan är stor och komplex. Kan man verkligen besvara den? Har du samma svar som jag? Vi upplever musik subjektivt. Samma toner kan skapa olika känslor hos olika lyssnare som bevistar samma konsert.

TEXT JOAKIM ANDERSSON

DEN AMERIKANSKA TONSÄTTAREN och ljudkonstnären John Cage ägnade frågan uppmärksamhet. Han kom genom sitt skapande att provocera många av sina samtida – och även oss nutidens barn.

Ett av hans verk heter "4,33". Poängen med tonsättningen är att speltiden ska vara exakt 4 minuter och 33 sekunder. Instrumentbesättningen kan variera. Stycket finns för piano, violin och till och med orkester, men det som gör verket unikt är att det består av – tystnad. Exekutören ska använda sig av en klocka och "noter". För varje sida (som i nothäftet saknar just noter) står en tidsangivelse för hur lång tid det ska ta innan man vänder blad. 68 år senare är det fortfarande ett märkligt och mycket ovanligt stycke musik. Cage ville uppmärksamma oss på hur viktig tystnaden är för människan.

Numera ter sig frågan ibland genrebaserad. I viss mån har vår identitet med musikmak att göra. Den kan ta sig uttryck i en viss klädstil eller frisyr, eller vilken lokal man besöker för att lyssna. För många är det gemensamma i kyrkomusiken tron: Prisa Gud med trumpetstötter, harpa och lyra är kända ord som finns att hitta i Psaltaren. Men det är ju såklart inget krav att tycka så för att besöka några av kyrkans konserter eller musikgudstjänster. Musik behöver också vara kravlös!

Den traditionella kyrkomusiken är idag något helt annat än den var när jag försökte mig på mina första pedaltoner i Skellefteå landskyrka för 23 år sedan. Förvisso var Skellefteå-bygden fortfarande starkt präglad av väckelsen och av en viss konservatism, men numera har en genbredd tagit plats i hela Svenska kyrkan. Det behov

som uppstått kommer sig kanske av att ni som besöker våra konserter gillar olika slags musik. Det kulturhistoriska värdet är dock viktigt att förhålla sig till. Kan man verkligen göra det med konserter som Filmmusik på orgel och ABBA-sing along? Frågan ställs med gott samvete, då jag ligger bakom båda konserterna och såklart är det kulturhistoriskt viktigt att den efterfrågan som uppkommer blir bemött.

Så vad är då musik? Definitionen måste få vara vars och ens men jag är stark i min övertygelse att musik är ett bränsle som är absolut nödvändigt för att driva oss framåt. Såväl själsligen som kroppsligen.

Måne och sol-sudoku

Fyll i rutorna med symboler från psalmen "Måne och sol" istället för med siffror. Varje symbol ska finnas en gång på varje rad och i varje stapel.

Om du har en psalmbok hittar du texten för **Måne och sol** (Psalmen 21) i den. Texten kan hjälpa dig att lösa sudokut. Du kan så klart lösa sudokut även utan psalmboken. Lycka till!

Bryt en tradition!

Det är hög tid att bryta skadliga traditioner. Tillsammans kan vi stoppa tvångsäktenskap, könsstypning och andra övergrepp. Vi lever alla under samma himmel och har samma rättigheter. Men beroende på var vi föds, eller vilket kön vi har, ser verkligheten olika ut.

TRADITIONER ÄR VIKTIGA för oss. Det blir extra tydligt under julen som precis passerat, vår största kristna högtid. Traditioner är invanda seder och bruk, språk och värderingar som förs vidare från generation till generation. Ofta skapar de en trygg ram runt våra liv, oavsett var i världen vi lever.

Men en del traditioner är skadliga. Tvångsäktenskap, könsstypning och andra övergrepp drabbar många flickor runtom i världen. Varje dag gifts fler än 30 000 flickor bort, en del inte äldre än 10 år. Var tredje flicka och kvinna utsätts för våld under sitt liv – bara för att de är flickor. Skadliga sedvänjor, strukturer och normer berövar flickor och kvinnor makten över sina liv. Det kan vi inte acceptera!

SOM KYRKA HAR VI SÄRSKILT ANSVAR

I många länder har människor större förtroende för religiösa ledare än för politiker och myndigheter. Därför är det avgörande att religiösa företrädare tar avstånd från exempelvis tvångs gifte, könsstypning och andra övergrepp. Act Svenska kyrkan har en unik möjlighet att samarbeta med andra religiösa aktörer och förändra förtryckande strukturer, oavsett om de finns inom kyrkan eller i övriga delar av samhället.

Tillsammans med andra kyrkor, organisationer och tusentals frivilliga arbetar Act Svenska kyrkan för mer rättvisa samhällen, där flickor och kvinnor kan göra sina egna val. Tillsammans kan vi bryta skadliga traditioner!

Var med i kampen för alla flickors rätt till ett värdigt liv
Swisha din gåva till 900 12 23

Fem rättigheter i fokus

Flickor utsätts för diskriminering och orättvisor, bara för att de är flickor. I flera delar av världen anses flickor mindre värda än pojkar. Miljontals flickor saknar egna identitetshandlingar, vilket innebär att de bland annat inte kan rösta eller öppna ett bankkonto. I många länder får de inte äga land eller arva egendom. Därmed hamnar de i beroendeställning och får svårt att påverka sin egen situation. Rätten att erkännas som person påverkar tillgången till alla övriga rättigheter. Act Svenska kyrkan stödjer projekt över hela världen för att stärka flickors rätt till god hälsa, värdighet och makt över sitt eget liv.

1. Rätten till sin kropp

Tvångs gifte, könsstypning, sexuellt våld och våld inom familjen är exempel på övergrepp som flickor utsätts för. Flickors och kvinnors kroppar ses i många fall som mäns egendom och deras främsta värde kopplas till reproduktion. Tidiga graviditeter kan leda till svåra skador eller till att flickor inte kan eller får gå i skolan. Vi arbetar för flickors och kvinnors rätt att bestämma över sina egna kroppar.

2. Rätten till trygghet och försörjning

Flickor och kvinnors möjlighet att arva och äga mark och annan egendom påverkar deras möjlighet att försörja sig och ha inflytande på familjens ekonomi. De är ofta ansvariga för att ta hand om barn och utföra oavlönat hushållsarbete vilket ytterligare begränsar deras möjligheter att utbilda sig eller arbeta utanför hemmet. Vi arbetar för att stärka kvinnors tillgång till ekonomisk och social trygghet.

3. Rätten till mat

Allt fler människor i världen kan äta sig mätta. Men stora grupper får inte del av framstegen och fortfarande är var åttonde människa undernärd. Oftast är denna människa en flicka eller kvinna. I vissa kulturer är det tradition att mammor och systrar äter sist efter det att män och bröder har ätit. Vi arbetar för allas rätt till mat.

4. Rätten till hälsa och sjukvård

Flickor får sämre vård och omsorg än pojkar, trots att de löper högre risk att utsättas för sjukdomar på grund av undernäring, diskriminering och könsrelaterat våld. I många delar av världen får flickor inte tillgång till sexualupplysning och preventivmedel och kan inte skydda sig mot könssjukdomar och oönskade graviditeter. Mens är ofta tabubelagt och skamligt. Genom uppsökande hälsoarbete i utsatta områden kan fler flickor ges den hälsokunskap och vård de har rätt till.

5. Rätten till utbildning

Fattigdom och traditionella, kulturella och religiösa normer bidrar till att många familjer inte prioriterar skolgång för sina döttrar. Utbildning kan ge kunskap om rättigheter och ökar möjligheterna att kunna navigera i och påverka samhället. Vi arbetar för flickors rätt till utbildning för att de ska ha möjlighet till egen inkomst och ökad makt över sitt liv.

BILD.PIXABAY.COM

	GREKISKA FÖR GUDOMLIG KÄRLEK		TÄCKT AV SKRIK	WINTER-FARA	ÅKOM-MOR	I KOR 13-4 KÄRLEKEN ÄR OCH GOD	
	PASSAR SMA VALSMA-KANDE			SPETS-KRAGE			RESPONS
	MELLAN-RUMMET	LÄTER SIG INTE MOT-STRAVIG		FÅTÖLU U-SVANG	VATTEN-DRAG		
	MANKE-MANG	AVSNITT		DEKORA-TIONER	HUDHÅL SARA GREN		PASTA-SORT
OFÖR-ÄNDRAD	TRÅD-SLITNA	HÖNAN I VISAN	LÄGGER SPAR-SAM	LEDER TILL PLAN FRAM-PARTI	VARDE-SAK		
ELÄNDE		LIKASÅ SJÄTTE TONEN			PLOCKA UN DAN		BIBLISK FARKOST
ARTIKUL-ERA MITT I GATA		SE LITE AV FÖLJA JOHN	PÄRNUBO SKRIDER TILL VERKET	NAHNFELDT SOM ÄR PRÄST I HÖGSKOLEKYRKAN	SPORT-KLUBB	SÖTT ÄR EN KRÄK-FÄGELN	FLÄCKIG
			PRYDER KORVAGGEN I BJÖRSJÖKYRKAN				ALLA GODA TING
MOBIL-TILL-BEHÖR	SPÄRRA VÄGEN FÖR	JEANS-MÄRKE		KAN HUND HETA ISMER			KRING
KALORI-RIK	UNDIKA BESKÖW		KVISTAR		SKOL-ÄMNE		BEVITNA
		EKVATION	KOKA BAR HÄST-SPORT		GENKOD		ZEBRA-HONA TIDIGT FÖRR
SES MED KOLONI			HANEN KALLAS DRAKE	STOR-MENS MITT	RÄKNE-ORD	MED-HÄLL I MINSK	HÖGSTA NIVÅ
HUS-HÄLLA				DRYCK I BESTÄMD FORM		STEN-ÄLDER	
						TORSK-FISK	
LIGGER KYRKANS HUS I GÄVLE PÅ		FÖRE-TAGS-LEDARE		DJUR-SORT		SYSTER TILL LEA OCH JAKOBS STORA KÄRLEK	

Namn:

Adress:

E-post:

1:a pris: Boken "Fiskarkapell i Gästrikland och Hälsingland" samt 500 kr som skänks till Act Svenska kyrkan.
 2:a-5:e pris: 100 kr vardera som skänks till Act Svenska kyrkan.
 Posta ifyllt korsord till: Svenska kyrkan i Gävle senast 28 februari., Box 1423, 801 38 GÄVLE. Märk kuvertet "Februarikryss".