

hej|livet

ett magasin om livsfrågor från Svenska kyrkan

01 | 2021

UPPLEV
Påskens symboler

PÅ BESÖK
Ståhl Collection

JUST NU
www.hejlivet.se

MAGNUS LUNDIN

Visionär som inte har tappat hoppet

TEMA HOPP

SJUKSKÖTERSKAN LENA | LIVET EFTER AVGRUNDEN | BARN OCH HOPP | HOPP I PANDEMINS TID

”Ibland får man själv bära på det hoppet åt en annan människa som inte orkar.”

Det är inte lätt att bära på hopp alldeles ensam. Klockan tre på morgonen i mörkret är det lätt att hoppet blir en liten ynkelig företeelse som knappt får utrymme bland mörka tankar och känslor som virvlar runt. Så mycket annat om framtiden kan man hantera och bedöma själv. Är prognosen rimlig? Är spådomen verkligen något att ta på allvar? Har förutsägelsen gjorts av någon som vet något och är det verkligen sannolikt att just det kommer att ske?

Men så fort framtiden kopplas till mitt eget liv, hur det är och kanske kommer att bli, så blir det på ett annat sätt. När framtidstankarna berör det som är viktigast i livet, så berör det alltid på ett eller annat sätt mina relationer. Hur jag har det med de närmaste, hur jag kanske saknar någon eller vad som håller på att ske med oss. Det jag verkligen hoppas på berör alltid fler än mig själv.

När vi säger till någon att ”det kommer bli bra” så är det ju inte en sanning. Det vet vi faktiskt inget om. Det mesta kanske talar emot. Men det är ändå en kraftfull bön full av hopp. Ibland får man själv bära på det hoppet åt en annan människa som inte orkar. Ibland får man dela på hoppet. Låta det bli större. Det blir som mest meningsfullt när man själv är beredd att vara en del av hoppet.

Att hjälpa varandra att se och skapa hopp är något av det allra mänskligaste vi kan göra.

Hälsar
Thomas Wärfman
kyrkoherde

mötet | Magnus Lundin

Visionär som inte tappat hoppet

Vi möter Magnus Lundin, entreprenör inom konsert- och eventbranschen. Hur har han hållit hoppet uppe i en av de mest utsatta näringarna under pandemin?

Läs mer på sidan 8

INNEHÅLL

4	TIO SPANINGAR Om hopp	22	LIVET Hopp
6	ETT GOTT LIV Odlingsglädje	29	KULTURARVET Brudkronor
8	MÖTET Magnus Lundin	37	JUST NU hejlivet.se
16	UPPLEV Påskens symboler	38	HISTORIA Hoppets historia
14	PÅ BESÖK Ståhl Collection	42	SAGT OM Hopp
20	OM Hopp	44	KRÖNIKA Henning Plath
21	RECENSIONER Bok och film	44	HEJ DÄR Hanna Pettersson

ANSVARIG UTGIVARE
Thomas Wärfman, kyrkoherde

REDAKTION
Gustaf Hull, redaktör
Annelie Tollerå, text
Malin Singelsö, text, foto och layout
Matilda Eklöf, text och illustration
Therese Götberg, text och illustration

UTGIVARE
Svenska kyrkan i Norrköping

TRYCK
Norrköpings tryckeri

DISTRIBUTION
Gratistidning/SDR

OMSLAGSBILD
Foto Niclas Fasth

KONTAKT
Svenska kyrkan i Norrköping
Box 263
601 04 Norrköping
011-24 10 00
norrkoping@svenskakyrkan.se

Svenska kyrkan

NORRKÖPING

1

Satelliter minskar avskogningen

Ett nytt projekt som har genomförts i flera afrikanska länder har, på bara två år, lyckats minska den lokala avskogningen med hela 18 procent. Med hjälp av satellitbilder har förändringar i skogstätcket hittats och organisationer har sedan kunnat ta del av varningar om misstänkt avskogning via en prenumerationstjänst. En hoppfull nyhet för världens skog!

2

Hopp som namn

På Skatteverkets webb kan du söka på hur många personer i Sverige som har ett visst namn. Namnen i denna funktion uppdateras en gång i veckan. Efter en sökning den 19 januari 2021 visade det sig att det finns sju personer som har Hopp som förnamn i Sverige och 34 personer som har Hopp som efternamn.

Ljus och hopp

Ljuset är starkt kopplat till hoppet och våren då livet återvänder till grönskan i naturen. Som människa är vi beroende av ljuset. För att hålla uppe nivåerna av serotonin är det viktigt att försöka komma ut lite i ljuset varje dag, även under vintern. Serotonin är hormonet som håller dig vaken och glad. Vi är just nu inne i en period där ljuset återkommer med hög fart och vi får dag för dag allt mer ljus och värme att njuta av. Välkommen vår!

3

4

Rekordmånga företag

Trots att 2020 var ett tungt år som präglades av uppsägningar och permitteringar så ökade ändå nyföretagandet. Enligt Bolagsverkets statistik, som sträcker sig tillbaka till 1984, har det aldrig tidigare registrerats så många nya företag. I början av januari skrev Dagens nyheter att det startades 73 500 nya företag i Sverige under året 2020. Det är en ökning med 14 procent jämfört med året innan.

5

Slagfältets ängel

Florence Nightingale (1820-1910) var en engelsk sjuksköterska som genom sina banbrytande sjukvårdsreformer under Krimkriget räddade tusentals liv och grundade det moderna sjuksköterskeyrket. Hon arbetade aktivt för att förbättra sjukvården och sjuksköterskornas arbetsförhållanden i världen. Nightingale var sängbunden en stor del av sitt liv och genomförde därför många av sina viktigaste reformer från sitt sovrum, arbetades in i det sista.

Hon uppnådde både nationell och internationell ikonstatus redan under sin livstid, men begravdes på egen begäran enkelt i en liten kyrka med enbart sina initialer på gravstenen. Florence Nightingale blev 90 år.

Det blir faktiskt bättre

Hans Rosling lärde oss att det trots allt blir lite bättre hela tiden. Det mesta var inte bättre förr. Färre lever i extrem fattigdom, fler får gå i skolan, fler överlever till vuxen ålder. Även vad det gäller sådant som jämställdhet så blir det faktiskt bättre, globalt sett. Är du nyfiken på att lära dig mer om hur det faktiskt är och testa dina kunskaper på området så besök www.gapminder.se. Gapminder är en svensk oberoende stiftelse utan några politiska, religiösa eller ekonomiska kopplingar. Deras syfte är att bekämpa förödande okunnighet med en faktabaserad världsbild som alla kan förstå.

6

7

Första Covid-19 vaccinationen i Sverige

Den första personen i Sverige att få vaccinet mot Covid-19 blev 91-åriga Gun-Britt Johnsson. Strax innan årsskiftet rapporterade SVT att de första svenska doserna av Pfizers/Biontechs vaccin mot Covid-19 delades ut den 27 december på Bokens vårdboende i Mjölby där Gun-Britt är hemmavarande. Stefan Löfven fanns med via videolänk för att samtala med henne efter att vaccinationen var utförd. "Nu är ni historisk", sa statsministern när han talades vid med Gun-Britt.

Framtidshopp i dubbel bemärkelse

8

Kan man göra annat än älska Armand "Mondo" Duplantis? Bara 22 år och innehavare av världsrekord i stavhopp, både inom- och utomhus. 2020 slog han Renaud Lavillénies sex år gamla världsrekord på 6,16 meter, efter ett hopp på 6,17 meter i Toruń i Polen. Han klarade höjden i andra försöket. En vecka senare, den 15 februari, slog Duplantis sitt eget världsrekord med en centimeter under en tävling i Glasgow. Han klarade höjden med stor marginal, vilket bådär väldigt gott för framtiden. Kommer han slå sina egna rekord? Armand är son till den amerikanske, före detta stavhopparen Gregory C "Greg" Duplantis och svenska Helena Duplantis, född Hedlund. Detta gör att Armand, trots att han är född och uppvuxen i USA, kan tävla för Sverige. Något som ger hopp om framtida svenska medaljer.

Musikhjälpen

9

Sveriges radios årliga insamlingsevent, Musikhjälpen, genomfördes den 14-20 december med tema "Ingen människa ska lämnas utan vård". Programledare var Farah Abadi, Brita Zackari och Felix Sandman. Från början var det tänkt att Musikhjälpen skulle anordnas på Gamla torget i Norrköping, men på grund av coronarestriktionerna tvingades produktionen flytta till Globens Annexet i Stockholm. Istället för att samla folk på ett torg kunde publiken istället ansluta sig digitalt på en stor skärm. Men trots detta blev insamlingen framgångsrik. Totalt fick de in 48 071 000 kronor via sammalagt 791 754 engagemang. Och 3943 digitala insamlingsbössor startades. Wow! Nu hoppas vi att Norrköping får en ny chans i framtiden!

10

Ett allt friskare Öresund

Utbredningen av ålgräs på havsbotten är ett klassiskt mått på hur havet mår. Forskare har i flera år varnat för att ålgräset försvinner i allt snabbare takt. Ålgräset har en stor ekologisk betydelse som torskens, och många andra arters, barnkammare. I vintras kom glädjande rapporter om att ålgräsbeståndet i Öresund

åter ökar. Även ovanligt stora mängder torskyngel har observerats. Den främsta orsaken till ålgräsets återväxt är minskad övergödning till havs. Det hänger ihop med de många våtmarksområden som anlagts på land, som fungerar som ett sorts reningsverk.

Ett gott liv | Odlar hemma

Odlingsglädje

Vårens strålar väcker det slumrande växtintresset till liv och i spåren av coronapandemin påtas det som aldrig förr. Sällan har intresset för odling och växter varit så starkt som nu när många väljer att stanna hemma och sysselsätta sig med att öva upp de gröna fingrarna.

Text Matilda Eklöf Foto Malin Singelsö

Tomater

Ingenting slår smaken av en färsk tomat. Att lyckas med tomater är enkelt och plantorna ger ofta mycket frukt. Köp färdiga plantor i den storlek du vill ha eller så frön hemma och driv upp dina egna plantor. Börja inomhus och sen när sommaren kommer och de har växt till sig så kan du flytta ut plantorna i soligare läge på balkong eller i trädgården.

Chili

Chilifruktar kommer i en massa olika former, färger och varianter. Dessutom är den lätt att odla inomhus. Fröna kan du antingen samla in från chilifruktar du har hemma (både torkade och färska går bra) eller köpa på påse. Vill du testa lite olika sorter så finns det chiliföreningar där medlemmarna säljer, byter och beställer fröer tillsammans. Möjligheterna är oändliga och här finns det utrymme att nördna ner sig ordentligt.

Gurka

Att odla gurka är enkelt och smaken är verkligen något extra. Du kan köpa färdiga plantor eller driva upp dem hemma från fröer. Många gurksorter kräver växthus, men det finns såklart även sorter som går att odla i kruka. Läs på om de olika sorterna som finns och välj en som fungerar för dina hemförhållanden. Minigurkor passar bra i kruka och är dessutom perfekt att lägga in.

Örter

Basilika, dill, persilja, mynta, gräslök. Det finns nästan lika många kryddor som det finns maträtter och många av dem går fint att odla hemma i köket. Köp en färdig planta eller så dem från grunden och se sen hur din alldeles egen örträdgård växer upp framför dina ögon. Får de bara näring, vatten och ljus så kommer de växa fort. Finns det något lyxigare än att kunna använda sina egna, färsk kryddor i maten?

Följartips!

Sociala medier är en guldgruva för inspiration och kunskapsinhämtning för att odla. Här tipsar vi om några bloggar och konton som ger massor av härlig odlingsglädje!

Sara Bäckmo

Sara Bäckmo är en svensk journalist, bloggare och trädgårdsexpert. Hon driver sen flera år tillbaka gården Skillnaden i Växsjö där hon är självförsörjande på grönsaker. Hon har gett ut flera böcker och har en egen webbplats och ett framgångsrikt Youtube-konto där det går att ta del av hennes tips och tricks kring odling. År 2020 var hon också värd för Sommar i P1. Instagramkonto: @skillnadens och @skillnadensblommor
Läs mer på: www.sarabackmo.se

Hanna Wendelbo

Hanna Wendelbo är designer och formgivare med ett stort blomsterintresse som hon ofta inkorporerar i sina illustrationer och sin formgivning. På hennes blogg går det att ta del av hennes arbete med att odla blommor både inomhus och utomhus. Där hittar du också konst, pyssel och inredningstips. Instagramkonto: @hannawendelbo Läs mer på: www.hannawendelbo.com

Farbror Grön

Bloggen Farbror Grön drivs av Johannes och Therese Lundén som på sin blogg delar med sig av livet hemma i lägenheten i Västerås. Familjen odlar, lagar mat och tar tillvara på resterna i ett grönt kretsloppstänk. På bloggen finns tips kring stadsodling, spännande recept och information om växter och miljö. Instagramkonto: @farbrorgron.se Läs mer på: www.farbrorgron.se

Cecilia Wingård

Vill du bemästra odling av luktärtor så följ luktärtsvärldens okrönte drottning! Hon har också skrivit böcker om både luktärtsodling och snittblomsodling. Instagramkonto: @ceciliawingard1

Bubblare från Norrköping! Hos Ulrika på @colorelles och Beata på @beatanison på Instagram, får du både inspiration kring odling, hus och hem, direkt från Norrköping.

OM MAGNUS

Namn | Magnus Lundin

Ålder | 43 år

Familj | Frun Angelica, sonen
Måns och två katter som heter
Findus och Katten Jansson

Arbete | Äger och driver tre
företag som Projekt- och
produktionsledare

Fritid | Hänger med familjen

mötet | Magnus Lundin

Se den ljusa sidan

Jag har bestämt möte för en intervju på Lansengata 9 på Bråvallaområdet i Norrköping. Där pågår just nu en långfilmsinspelning och Magnus Lundin, som jag ska träffa, är filmens Location Manager. Det är ett av många uppdrag som han har haft genom åren som ägare av tre produktionsinriktade företag.

Text Therese Götberg Foto Niclas Fasth

Jag och fotografen Niclas letar runt bland husen på gamla F13 och ser att inspelningen pågår i den stora matsalen. Vi går in och upp för trappan till mässen där filmteamet finns på plats. De informerar oss om att Magnus är på ingång och att en ny tagning strax ska börja, så vi smyger ut ur huset.

Ett maxat CV

Vi möter upp Magnus och sätter kurs mot en av de gamla militärkasernerna rakt över gatan där vi ostört kan genomföra intervjun. Lokalerna i den gamla tegelbyggnaden är helt övergivna och interiören är sliten. Vi hittar ett rum med några stolar och ett bord där vi slår oss ner.

Det är sista dagen för filmning på Bråvallaområdet. Imorgon flyttas inspelningen till hamnen några dagar och sedan till andra platser runt om i staden för att återvända hit till Bråvalla igen om tre veckor. Som Location Manager är Magnus platsansvarig och det är hans uppgift att bland annat hitta inspelningsplatser efter regissörens önskemål, fixa avtal för bruk av platserna och logistiken kring bland annat el, mat, värme, parkering och toalettmöjligheter vid varje inspelningsplats. Han ansvarar för att allt ska vara klart och fungera när filmteamet kommer till platsen för att börja filma.

– Det här uppdraget liknar faktiskt rollen som jag har när jag är

projektledare på en festival eller när jag är turnéledare. Jag tror jag kan beskrivas som en sådan där ”Go-to-guy”, den där snubben som känner alla och som kan hitta just den där grejen eller fixa just den där kontakten. Det är nog därför jag fick det här uppdraget, säger han och skrattar.

Magnus är en av tre grundare till företaget United Vision som startades för cirka åtta år sedan. Företaget började med att bemanna tjänster som turnéledare, men utvecklades snart till att kunna bemanna projektledarposter och hela arbetslag för alla typer av publika evenemang. Företaget Mobile Site Equipment, som hyr ut fordon och mobila lösningar, startades några år senare. I början av 2020 startades även

ett tredje företag, Creative Industries, tillsammans med samarbetspartnerna Rent a Tent, Padab Ljud & Ljus och PSRIG. Resultatet blev en företags- och kontorspark i Norrköping på 3000 kvadratmeter lager och en totalrenoverad övertäckning med kontor.

– Vi vill samla likasinnade företag i ett och samma kontorskomplex, där vi kan ha utbyte av varandra. Vi har fått in lite nya hyresgäster nu, så alla lokaler är fulla, vilket är superkul.

Han tar en liten paus och tittar på sin mobil, ursäktar sig och säger:

– Jag är tvungen att kolla här lite snabbt och svara på en grej. Jag har team ute på olika uppdrag just nu.

Magnus är van vid alla sorters miljöer och arbetsuppgifter vid det här laget. Efter många år på vägarna som turné- och projektledare har han sett och gjort det mesta när det gäller produktionsarbete. Från att ha planerat Skandinavien-omspännande turnéer till att ha skickat en medarbetare för att köpa tryffelsalami till Green Day's sångare under Bråvalla festivalen. Han utropar helt plötsligt lite roligt:

– Det här rummet ser ju förresten ut som en sunkig loge i något gammalt punk-hak!

2020 – året då allt förändrades

När jag ställer frågan om hur företaget United Vision har klarat sig under det gångna året svarar Magnus:

– Först måste jag nog berätta hur vi är och fungerar, för jag tror att det är hemligheten till att vi har klarat oss under 2020. Det vi egentligen ger, förutom vår kompetens så klart, är positivitet och att alltid se en lösning oavsett problemet. Det är vår grej och det var så vi tacklade situationen förra året i mars när pandemin kom.

När Covid-19 slog till var Magnus på en turné i Norge, som tvärt fick avbrytas. När arbetslaget kom hem till Sverige började de planera för det kommande året utefter hur förutsättningarna för deras arbete skulle förändras. All planering skedde inom loppet av tre dagar.

– Vi var tvungna att hitta andra sätt att jobba och ställde oss frågan ”Var kommer behoven att finnas?”.

United Vision lyckades snart få uppdrag på ett bygge och kunde också bemanna ICA-transporter.

– Vi var tyvärr tvungna att varsla personal i början. Men alla de medarbetarna har nu uppdrag, även om

det inte handlar om tillsvidareanställning. Och det känns otroligt skönt, säger han med en lättad i rösten.

Magnus återkommer till att det är extremt viktigt att ha med sig en positivitet i alla uppdrag oavsett vad de innebär.

– Det är ett personlighetsdrag vi alla har i företaget. Vi gör ofta uppdrag som inte alltid är så lockande, som när det spöregnar och vi ska bygga fyra kilometer staket. Ja, men då gör vi det och hittar någon positiv grej att fokusera på, säger Magnus glatt.

Han menar att det är på grund av den attityden som de har kunnat hålla hoppet och humöret uppe under 2020.

Framtidsplaner, förhoppningar och lärdomar

Trots att Magnus och hans delägare kunde ställa om och anpassa sig snabbt efter rådande restriktioner och behov, skulle han i framtiden vilja arbeta på ett lite annorlunda sätt.

– Jag skulle egentligen vilja blicka lite längre fram, kanske tre år, för jag tror att vi kommer att forma vårt bolag efter andra saker i framtiden än vad vi tidigare har gjort. Men det klart

”Tidigare snurrade bara jobbspiralen på, men nu med facit i hand så har den snurrat alldeles för fort och hårt i många år.”

att vi jobbar mer kortsiktigt nu när situationen är som den är. Ett av spåren för 2020 blir att erbjuda utbildning genom bland annat digitala lösningar, berättar han vidare, men också att expandera bemanningen som vi har levt på det senaste året. Det finns ett stort behov där fortfarande.

En viktig sak som Magnus också tar med sig i sina framtida uppdrag är att kunna släppa kontrollen, något som har varit en nödvändighet under omställningar och skiftande restriktioner.

– Jag har lärt mig att våga släppa kontrollen och att delegera, att fullt ut lita på min personal. Jag vet ju så klart att de klarar det och nu kan jag se hur de utvecklas snabbare när de får friare tyglar och större ansvar. De fixar det här och då växer de också.

Det totala stoppet av evenemangsbranschen under förra året var allt annat än gynnsamt, men Magnus hittade något positivt mitt uppe i all ofrivillig förändring.

– Året har förvånansvärt nog kommit med en del personliga vinster. Efter att, under många år, ha jobbat konstant under nätter, helger och

varit bortrest mycket från familjen så blev det helt plötsligt en möjlighet att landa. Det blev ett stopp som man inte kunde påverka själv. Plötsligt blev jag hemma och arbetade dagtid med ICA-transporter och fick tid att vara med familjen hela helgerna, på kvällarna och på mornarna.

Han beskriver avbrottet som extremt nödvändigt. Det gav honom tid att värdera och reflektera över vad som är viktigt i livet.

– Tidigare snurrade bara jobbspiralen på, men nu med facit i hand så har den snurrat alldeles för fort och hårt i många år. Nu har jag fått förståelse för vad som betyder mest och för mig är det familjen.

Det är en viktig aspekt som Magnus har med sig när verksamheten ska planeras i framtiden, hur de lägger upp ett bolag som kan ge mer än ”dygnet-runt-jobb” ute på vägarna i Skandinavien.

– Kanske har det med åldern att göra och att många av oss har barn och familj som vi inte hade tidigare. Vi har inte haft tid att tänka på det för än nu, men det är fantastiskt skönt att ha fått den insikten.

Det har varit ett tungt år för många och för samhället i stort, men Magnus är glad och tacksam för att han har hittat en ljus sida i allt det mörka. När jag frågar vad han önskar mest av allt under 2021 blir svaret:

– Att kunna ha en helt vanlig sommaresemester tillsammans med min familj. Det har jag aldrig haft förut. Och att de gamla i familjen kan vaccinera sig så att vi kan umgås igen, säger han med ett stort leende. •

Påskan - en salig blandning

Genom historien har människor på olika sätt firat hur livet, på ett nästan magiskt och obegripligt sätt, får ny kraft. Liksom de flesta av våra traditioner består påskan av en blandning av både folkliga och religiösa föreställningar och seder. Påskan är kyrkoårets största högtid och firas till minne av Jesu död och uppståndelse. Påskan är också tiden då vi njuter av det spirande nya livet i den annalkande våren. Vi har lyft fram några av påskens symboler för att fundera på vad de egentligen betyder.

Text Annelie Tollerå Illustration Matilda Eklöf

Påskägg

Ägget är en symbol för nytt liv, både för den spirande våren med allt liv som vaknar, såväl som Kristi uppståndelse. Tidigare var det inte tillåtet att äta ägg under påskfastan. När det blev dags för påskfirande fanns plötsligt massor med ägg eftersom hönsen hade börjat värpa igen efter vinterns uppehåll. Traditionen att måla påskägg är mycket gammal. Genom att färga äggen eller måla på dem ville man markera deras stora betydelse och de kunde ges bort som presenter till nära och kära. Från slutet av 1700-talet blev det populärt med konstgjorda ägg, till exempel i glas, porslin eller metall. Ibland kunde man hitta en liten överraskning i dem och under början av 1900-talet började konditorier tillverka chokladägg. Även idag ger vi bort ägg, vanligtvis i form av pappägg fyllda med godis. Att fira nytt liv är något som människor har gjort i de flesta kulturer och traditioner.

Påskharen

Harar och kaniner har också setts som en symbol för fruktsamhet och nytt liv tack vare sin höga fertilitet. Haren kan även den kopplas till våren och det nya livet. I den tidiga kristendomen tänkte man sig att harar inte har ögonlock och därför aldrig sover. Därför blev haren en bild för den uppstående Kristus, som inte längre sover dödens sömn. Legenderna om påskharen har tyskt ursprung och kan spåras tillbaka till 1600-talets Heidelberg. Där kallades påskäggen skämtsamt för harägg och man försökte lura och roa barnen med myten om haren som lade ägg. Påskharen kom att populariseras i USA och är en välkänd figur i Sverige idag, även om den inte har fått lika stort genomslag här.

Påsklamm

I vissa kulturer är påsklammets på bordet en självklarhet och lammrätter vinner även mark på det svenska påskbordet. Traditionen är ursprungligen judisk, där ett lamm slaktades som offer till den judiska högtiden Pesach, som firas till minne av befrielsen från slaveriet i Egypten. Enligt den bibliska berättelsen gick en dödsängel genom landet för att döda alla förstfödda pojkar, men genom att måla blod från det rena offerlammets på ytterdörren som tecken skulle man bli räddad. Jesus kom senare att kallas Guds lamm, vilket syftar på hans offerdöd på korset. Parallellen blir att han har räddat oss.

Korset

Korset är den mest centrala symbolen som står för kristen tro och syftar på Jesu lidande, död och uppståndelse. Symbolen kan vara en personlig hjälp för oss, en påminnelse om att livet ibland kan verka mörkt, men att ljusning finns. Korset står för hoppet att livet alltid är starkare än döden. Från början ett tortyr- och avrättningsredskap och en stark symbol för makt, våld och död, men idag istället omvänt till en symbol för seger, liv och kärlek. Jesu uppståndelse är den centrala kärnan i den kristna tron och påsken. Precis när vi tycker att allt är som mörkast kan allt vända.

Påskriset

I de folkliga traditionerna fanns tidigare en skämtsam sed att piska varandra med ris. Till exempel kunde de sömntutor som sov längst bli piskade av de som steg upp tidigast. Man har velat koppla fastlagsrisandet till att påminna om Jesu lidande eller gamla medeltida traditioner där asketer risade sig själva för att rena sig. Även i det tidiga bondesamhället tog man in ris som dekoration om våren, för att låta de gröna bladen slå ut och njuta av den stundande våren. Från slutet av 1800-talet började man pynta riset med färgade fjädrar och andra dekorationer. Nu vill man visa upp ett vackert ris i högtidsprakt i sitt hem lagom till påskfirandet.

Påskkärringar

Häxan har sitt ursprung i folkliga föreställningar om magi och onda makter. Bakom står förmodligen människans rädsla för det kaotiska och det som inte går att kontrollera. Enligt folktron släpptes mörkrets makter lös på skärtorsdagen, något som kan kopplas till Bibelns berättelse om Judas som förråder Jesus. Skärtorsdagen blev häxornas natt. Under slutet av 1800-talet blev det vanligt att ungdomar klädde ut sig till häxor och utförde hyss, till exempel täckte över skorstenar så att det skulle ryka in. Med tiden har påskkärringarna antagit en snällare gestalt som en mer harmlös barntradition.

WE ARE ALL IN THE SAME BOAT

Verk i bilden

We are all in the same boat, 2019

Superflex

Momento Mori, 2019

Hans Op de Beeck

På besök | Ståhl Collection

Hjärta för Norrköping

Från Gamlebro ser vyn något märklig ut. Framför den neonrosa skylten Ståhl Collection är det en byggarbetsplats, rätt ner i Strömmen. Men innanför väggarna döljer sig desto mer. En samling av samtida konst i absolut toppklass. Ett hopp för en stukad besöksnäring, som väntar, vilar och putsar på sitt framträdande inför att åter kunna öppna upp portarna.

Text och foto Malin Singelsö

Att skriva om besöksnäring och kultur under temat hopp, kan kanske te sig världsfrånvänt just nu. Men även om utställningen Ståhl Collection knappt hann öppna innan den andra vågen av pandemin sköljde över oss, så kommer de att öppna igen. Att kunna erbjuda ännu ett besöksmål i vår stad kommer att behövas i Norrköping i tiden efter pandemin, då hotell-, restaurang- och kulturnäring har gått på knäna. Glädjen blir stor när kulturen åter kan öppna upp.

Det är konstsamlaren och initiativtagaren Mikael Ståhl som möter upp i den tillfälliga entrén till Ståhl Collection. När jag tackar för hans tid nämner han just att det är bra att få chansen att öva på guidningar i väntan på att få öppna igen.

En dröm förverkligas

Att Ståhl Collection skulle ligga någon annanstans har aldrig funnits på kartan. Mikael själv låter närmast förbluffad över frågan.

– Nej, det här är min stad. Och Industrilandskapet är något unikt, den perfekta platsen för utställningen. Man hittar inte miljöer eller lokaler som dessa någon annanstans. När jag hade kontor på Drottninggatan parkerade vi bilar i den här byggnaden, redan då såg man möjligheterna. Jag hade en kompis som hette Sten Eriksson som var min mentor när det gällde konsten, han riktade in mig dit jag skulle med konsten på något sätt. Han sade alltid ”Här ska vi visa konst”. Det var på 80-talet. Så drömmen levde innan det fanns en plan för Yllefabriken.

Omvandlad yllefabrik

Utställningen ligger på bottenplan i Yllefabriken, lokalen som varit just detta, och har under de senaste åren renoverats för att inrymma bostäder, kontor och självklart, Ståhl Collection. Byggnationen av grannfastigheten som ska erbjuda ännu mer ytor för umgänge, terrass över Strömmen och restaurang pågår för fullt, därav den i skrivande stund ganska ogästvänliga huvudentrén. Det känns

Mikael Ståhl framför en av sina favoriter, en remix av Die große Freunde av Georg Baselitz.

som att vi får uppleva något historiskt när man spränger i berggrunden intill konsthallen så det sekelgamla golvet vi står på rister av kraften.

En spännande atmosfär

Jag kommer egentligen in från ”fel håll” i utställningen, men ögonen dras till de massiva skulpturala konstverken. Dessa är fasta föremål i utställningen, för flera ton brons flyttas inte hur som helst. Andra verk kommer bytas ut genom åren för att skapa variation. Just variationen mellan det stora och det lilla, enorma dukar, klassiska metoder och oprövad mark, bronsstatyer och plexglas, neon och betong skapar en spännande atmosfär. Det skulle kunna vara rörigt men känns istället oerhört inspirerande. Trappan som binder ihop våningsplanen skär igenom rå betong. Det är maffigt, men inte ogripbart gigantiskt.

– Det är en del av idén här, att vi ska visa bredden på den samtida konsten, att det finns allt, kommenterar Mikael.

Konst kan uppfattas som svårt. Producenten, den strävande, kämpande, ofta med kort om medel. Mottagaren, den högborne, välutbildade. Jag undrar om det ligger något i den spänningen.

– Ja, det finns nog en föreställning

om att det ska vara något mycket intellektuellt. Men konst är för alla och ska konsumeras med hjärta och magkänsla.

Är konst viktigt för människan?

– Ja, jag vill tro det. Kultur är viktigt för oss. Det är viktigt att bli uppfylld av något. Konst, men också annan kultur som musik och teater. Vi har fantastiska möjligheter här i Industrilandskapet med Louis De Geer, Symfoniorkestern och så Östgötateatern runt hörnet.

Med en konstsamling som räknas som en av de bästa i Norden, med både svenska och utländska storheter bakom verken, kommer de locka konstintresserade från hela Sverige men kanske även internationella gäster. Utmaningen blir att både få turister som passerar Norrköping att stanna till och att attrahera norrköpingsbon, men också att locka dem som tror att det krävs kunskap för att uppleva konst.

– När vi väl kommer ur den här pandemin kommer vi ha flera aktiviteter, som konstnärssamtal och musikuppträdanden. Jag tror att om man har tillgång till högklassig konst, så ökar också intresset för konst. Vi har fått en fantastisk respons från norrköpingsborna såhär långt.

Det primära sättet att visa upp konsten är alltså visningar där ni berättar mer om verken. Men behöver besökarna veta mer än vad de ser?

– Ja, vissa verk innehåller sådant som man inte ser direkt. Att få veta mer om verket, konstnärens historia och verkets uppkomst kan ge en större upplevelse. Vi tror att man får ut mer av en visning, även om vi kommer ha öppet vissa dagar för att bara komma in och titta på konsten, röra sig i lokalerna och bland verken.

Som exempel visar Mikael mig verket Rotvälta som växer upp ur golvet på nedre plan. Min första anblick ger känslan av ett byggnadsras, smärta, ångest, död. Men Mikael förklarar att konstnären inspirerats av sin flytt från Rumänien, vad det gör med en människa att ryckas upp från sina rötter. Han pekar på de uppåtgående linjerna. Plötsligt ser jag att kropparna inte bara är fallande, krossade, utan också i rörelse uppåt ur kaoset. Stålbalkarna tynger inte bara ner, de leder också upp. Tyger i verket har också tagits från de kollektioner som producerades i den ursprungliga yllefabriken, för att ytterligare knyta verket till platsen.

Ovan Drömmen som förverkligats. Mikael Ståhl trivs omgiven av sin färgstarka samtidskonst. Konst som det är skjuts i.

Till höger Rotvälta av Éva Mag. Det blå mönstrade tyget i förgrunden knyter an till den gamla Yllefabriken.

Ett brinnande intresse

När jag guidas runt utställningen av Mikael slås jag dels av hans stora kunskap om konstnärerna och verkens tillkomst samt ett brinnande intresse för konsten, men också av kunskapen kring olika tekniker och medier som han samlat på sig genom åren. Jag tänker kanske något fördomsfullt att för en konstsammlare är verken investeringar, delar av en plan kring en långsiktig ekonomisk avkastning.

– Nej, jag tänker inte så, svarar Mikael. Jag ser ett verk och känner efter om jag gillar det eller inte. Det är min magkänsla och mitt tycke som styr. Allt du ser härinne, är sådant jag verkligen tycker om.

Frågan blir då osökt vilket som är favoritverket. Det är inte lätt att välja, men Mikael leder väg till lokalen kallad ”Kyrkan” på grund av dess rymd och

takhöjd. Här hänger riktigt stora tavlor som inte kommer flyttas i första taget. Mikael stannar framför en tavla som fyller en hel kortsida.

– Det här är en av mina absoluta favoriter. Konstnären är en tysk vid namn Georg Baselitz. Han är känd för att måla upp och ner, från och med 1969. Men just denna är en remix av en serie målningar som han gjorde 1965 som hette Hjältarna. Det var antihjältar, på originalet ser man verkligen söndertrasade kläder, blottade kön och steril mark, någon typ av ”antikrigs”-hjältar. Det var inte så populärt då, i ett Tyskland som helst ville glömma kriget. En av målningarna i serien Hjältarna innehöll två figurer och den hette Die große Freunde och detta är en remix av den från 2014. Den är så stor att man ser avtryck av burkarna som stått på duken och konstnärens fotavtryck.

Hur kommer det sig att det blev just samtida konst?

Det är något som jag tycker det är mera skjuts i. Mer fantasifullt och jag tycker man kan få fram mer ur målningarna. Uttrycksfullt och grafiskt fint tycker jag.

Hur påverkar konst dig?

Konst får det att killa i magen på mig. När jag går och tittar på konst får jag fantastiska upplevelser. För mig är det underbart. Jag kan gå runt här varje dag och titta. Jag bara ser fler och fler streck och saker på målningarna varje gång.

Finns det några regler som man behöver tänka på när man besöker en konstutställning?

–Rör inte vid verken. Och gå inte runt med en glass, ler Mikael. Annars är det inget svårt eller högtravande, det vill jag verkligen förmedla. Vi hoppas att alla vill komma och uppleva konsten. •

Det vackra hoppet

”Hopp” är ett av mänsklighetens vackraste ord. Detta lilla ord rymmer så ofantligt mycket. Hopp grundar sig i tro och att orka hålla fast vid en övertygelse. Det formas utefter vad vi bär på, vad vi önskar, behöver eller efterlängtar. Därför ser också hoppet olika ut hos varje människa.

Text och illustration Therese Götberg

Men hur ska vi hitta hoppet och våga tro idag, mitt under en pandemi? Säkert bär vi alla på förhoppningar om snällare tider, efterlängta möten och minskad smittspridning. Under ett år av dödsfall, isolering och ensamhet, uppsägningar och permitteringar, längtan och saknad, kan det vara svårt att orka hålla hoppet uppe. Har vi kraft kvar att tro på bättre tider?

Det sägs att hoppet är det sista som lämnar oss. Kanske är det sant. Vi människor verkar ha en mirakulös och outtröttlig förmåga att se ljuset i mörkret och att hitta förtröstan i hopplösa situationer. Hoppet är inte bara ett vackert ord utan också en fantastisk kraft. En kraft som kan förändra hela vår tillvaro och hela vår existens.

Ett stort hopp ligger idag i vaccinetts vidd och verkan. Många av oss kan nu se en gnista av förtröstan efter en lång tid av oro och frustration. Tänk att återigen få träffas utan restriktioner, att inte behöva känna en bitande oro för våra äldre eller

nära och kära i riskgrupp, att kunna sitta bredvid varandra utan avstånd, att få hålla i varandras händer och att äntligen få kramas igen. Det är en lång väg kvar dit, men vi har redan rest en betydlig sträcka. Hoppet hjälper oss att färdas den sista biten, tillsammans och för varandra. Håll ut och håll hoppet uppe!•

Recensioner

BOK: **Wallflower**

FÖRFATTARE: Stephen Chbosky

FÖRLAG: Gilla förlag

ÅRTAL: 1999

”Jag går runt i skolans korridorer och tittar på människorna. Jag tittar på lärarna och undrar varför de är här. Inte på ett elakt sätt. På ett nyfiket sätt. Det är som att titta på alla elever och undra vem av dem som fått sitt hjärta krossat den dagen... Eller att undra vem som gjorde själva krossandet och att undra varför.”

Charlie har precis börjat sitt första år på high school och kämpar med att förstå sin omvärld. Allt är nytt; skolmatsalen kallas för ”näringscenter”, böckerna ska läsas ett kapitel i taget och mobbarna vill ”döpa honom” i skolans toaletter. Han är en wallflower, en panelhöna som står i steget mellan att vilja leva sitt liv och att vilja fly från det. Vagar han ta steget och möta omvärlden?

Stephen Chboskys debutroman från 1999 har fått kultstatus världen över och blev 2012 också till en hyllad film (The Perks of Being a Wallflower). Wallflower är historien om hur det är att växa upp. Boken är skriven i brevform till en

okänd person, till någon som lyssnar. I en ovanligt personlig och nära berättarform får vi följa Charlie och hans tankar när han navigerar sig genom okända vatten: hans första dejt, hans första blandband, familjedraman och nya vänner. Det är en sorglig, vacker och hoppfull dröm som får sidorna att flyga fram.

/Matilda Eklöf

FILM: **Själen**

ÅR: 2020

REGI: Pete Docter

I ROLLERNA: Jamie Foxx och Tina Feyh

Själen är en film som handlar om en medelålders missbelåten musiklärare som väntar på sitt stora musikaliska genombrott. Joe Gardner bor i New York och drömmer om att en dag kunna leva på att spela jazzmusik. Det här kanske inte låter så inbjudande eller underhållande som ingång i en animerad familjefilm. Men den här produktionen är allt annat än tråkig. Den är vacker, tankeväckande, rolig, sorglig och hoppfull på en och samma gång.

När Joe väl får sitt livs chans att spela på stadens bästa jazzklubb är olyckan framme och hans själ hamnar av misstag på platsen där själar och deras egenskaper blir till. I hopp om att återvända till sin kropp för att kunna genomföra sin stora spelning försöker han med alla möjliga och omöjliga genvägar tillbaka till jorden. Han träffar också en osannolik följeslagare, en själ vid namn 22, som aldrig tidigare har förställt poängen med att bli människa. Joe och 22 lyckas till slut ta sig till jorden och tillbaka till Joes kropp, men inte riktigt på det sättet de hade tänkt sig.

Den här filmen är magisk på alla sätt och berör på djupet. Den handlar om att se skönheten i det lilla i livet, att inte rusa förbi de små vackra ögonblicken och förblindas av de stora förhoppningarna. Lyckan kan vi hitta på oväntade ställen oavsett vad vi hoppas på.

/Therese Götberg

Framtid i stort och smått

Det sägs ofta att barnen är vårt hopp. Det lilla nyfödda barnet blir en symbol för det nya livet som bryter fram. Men hur förmedlar man hopp till nya generationer? Vi träffar Karin Wahlström Ivarson, rektor på förskolorna Liljan, Humlan och Skeppet, för att prata barn och hoppfullhet.

Text Malin Singelsö Foto Matilda Eklöf och Capuski Images

Idas sommarvisa, barnskrott och skolavslutning med smultron på strå. Det är lätt att tänka sig barndomen som en idyll. Men som med det allra mesta krävs det arbete och hjärta för att göra något gott. Ska vi sätta vårt hopp till framtida generationer, måste vi också förmedla hopp till de små barn de är idag.

Någon typ av "som vanligt"

Karin berättar att under pandemin kan det vara barnen som ger personalen hopp. Hon säger att barn ofta har en skön inställning och tar saker som de är. De är omedelbara och kan lära oss att förundras över livet som det är, dag för dag.

– Trots att det varit mycket tufft för oss många gånger, så har förskolan haft lyxen att leva i någon typ av "som vanligt", trots pandemin. Vi märker hur bra det är för barnen att vara hos oss och föräldrarna bekräftar det. Här är samma rutiner och teman som vanligt. Här har vi pepparkaksbak tillsammans och kalas med barnen i gruppen för de som fyller år. Detta har varit värdefullt och viktigt för barnen.

Karin är rektor på de tre förskolor i kommunen som har Svenska kyrkan i Norrköping som huvudman. En roll där hon får god insikt i barnens och personalens vardag. Under pandemin har hon också fått hoppa in och jobba en hel del ute i verksamheten, då det krävts

extra insatser för att täcka upp en ökad sjukfrånvaro.

Lyssnar på barnen

Något som barn ofta oroar sig för idag är miljön och hur det blir i framtiden. Karin berättar om att hållbarhet är en viktig aspekt i verksamheten och miljöaspekten är en del av detta. Att hantera barnens funderingar avspeglas både i samtal och handling.

– Vi lyssnar på barnen och deras frågor. Vi jobbar med att visa vad vi kan göra i det lilla. Det kan handla om att ta tillvara på resurser genom att vara rädd om sina saker, laga istället för att slänga om det går och att sopsortera det som trots allt måste slängas. Då gör vi det ihop och utforskar vad som kan

“Grunden är att barn ska få utvecklas till sitt bästa jag, utifrån den egna individen.”

göras tillsammans. Vi vill förmedla ett hopp om en bra framtid och att det vi gör i det lilla har betydelse.

Barnkonventionen

Den första januari 2020 blev barnkonventionen lag i Sverige. Men hur påverkar det i förskolans vardag?

– Barnkonventionen har genomsyrat allt vi gör sedan länge. Att barnen får komma till tals är en sådan sak som ger dem hopp. Det är en viktig uppgift för oss att lyssna på barnen och förstå vad de behöver. När det gäller yngre barn som inte har språket än så får vi istället observera och som utbildad pedagog dra slutsatser utifrån hur barnen agerar och reagerar, för att förstå vad de behöver.

Karin förklarar vidare att det både handlar om vad barnet önskar och vad vi ser är barnets bästa. Det är inte alltid en lätt sak att avgöra i olika fall som rör barn, då barnets rättigheter och behov kan komma i kläm när inte förutsättningarna är de man önskar. Det kan givetvis också finnas olika åsikter om vad som är barnets bästa.

– Grunden är att barn ska få utvecklas till sitt bästa jag, utifrån den egna individen. Det ska inte handla om vilken situation barnet är i eller vilken familj hen kommer ifrån. Hos oss i förskolan ser vi till varje barn och grundförutsättningen ska alltid vara densamma; alla ska få möjligheten att utvecklas till sitt bästa jag.

Hur får man barnen att känna att det de säger har betydelse?

– Vi jobbar mycket med trygghet, att hitta kompisar och att hitta sin egen lek. Vi observerar vad barnen är nyfikna på och följer barnen i detta. Att barnet känner att det får vara delaktigt och påverka, ger barnet hopp tänker jag. I samhället i stort tas barnkonventionen med som en viktig pusselbit i olika beslut som rör barn. Jag hoppas att det i längden kommer få ett genomslag för alla barn.

Förundras tillsammans

Karin tycker att en bra sak som vuxna kan göra för att ge barn hopp är att utforska och vara nyfiken tillsammans

“Jag brukar säga att det inte är farligt med frågetecknen.”

med dem. Att se att vi kan lösa saker tillsammans och att alla är viktiga och bidrar till detta.

– Små barn förundras av det vi kan tycka är små saker som en nyckelpiga eller en istapp. Att förundras tillsammans med dem är viktigt. Och inte bara för dem utan även för oss vuxna. Då kan vi åter igen upptäcka att varje liten sak kan vara ett stort mirakel.

När barnen blir äldre får de höra talas om sådant som är svårt till exempel krig, miljöförstöring och sjukdomar. Det skapar rädslor, men det är viktigt att inte spä på den rädslan, att föra över sina egna känslor inför det på barnet. Det är viktigt att lyssna på barnet och undra tillsammans med det. Då ser barnet att det är möjligt att lära sig nya saker. Som vuxen kan man

tillsammans med barnen söka svar på olika frågor. Stora som små. Vill man ändra på något så är det så klart också bra att först veta hur saker och ting fungerar.

– Det är också viktigt att ge barnen möjlighet att ställa existentiella frågor. Och det är viktigt att det får finnas frågor som inte har något svar. Jag brukar säga att det inte är farligt med frågetecknen. En fråga ger plats för ett svar, utan den har man inte drivet att söka vidare. Barn är experter på detta. Ställ gärna en fråga tillbaka till barnet. ”Vad tror du?” och ”Ska vi prova?”. Och var heller inte rädd för att säga att du faktiskt inte vet.

En hållbar människa

I hållbarhetstanken ligger också frågan hur en människa blir hållbar gentemot sig själv. Hur man skapar en bra miljö

och mår bra tillsammans. Här är exempelvis leken i fokus. Varje höst har förskolorna fokus ”jag – du – vi”. Det handlar om att hitta sin egen plats, hitta kompisar, fundera på vem jag är, vem du är och vilka vi är tillsammans.

– Det är viktigt att ge barn möjlighet till bra lek. Det är viktigt att, som pedagog, vara med och leka med barnen. Vi vuxna har ofta själva glömt bort leken. Att upptäcka tillsammans med barn, det ger hopp och förundran till alla som är med, avslutar Karin. •

 Lena
Internationale

Att få göra skillnad

Lena Kinnå är specialistsjuksköterska med inriktning på intensivvård. Hon har mött de patienter som kommit in till Vrinnevisjukhuset för respiratorvård under coronapandemin. Vi träffas utanför sjukhuset för en pratstund om att ha ett arbete som innebär att få göra skillnad på riktigt.

Text Annelie Tollerå Foto Niclas Fasth

När coronapandemin var ett faktum förra våren var viktiga samhällsfunktioner tvungna att agera snabbt. På Vrinnevisjukhuset ställdes lokaler och utrustning om i blixtfart.

– Självklart blev alla tagna på sängen när pandemin satte fart förra våren, säger Lena. Ingen hade kunnat förutspå att någon sådant skulle hända just nu. Men vi har förmånen att ha ett sjukhus i frontlinjen i Norrköping. Vi hade god beredskap, konstaterar hon.

När det var som störst belastning låg 21 patienter inlagda samtidigt, trots att det vanligtvis finns nio platser på intensivvården. Personal som inte arbetar med intensivvård till vardags fick utbildning och ryckte in. En extra intensivvårdsavdelning skapades.

– Vi är vana vid att ta hand om svårt sjuka patienter, berättar Lena, men skillnaden under coronapandemin är att vi har befunnit oss under ett konstant hårt tryck. Många patienter har varit svårt sjuka och instabila länge.

Dagbok som hjälp

Om en patient ligger på intensivvårdsavdelningen i mer än tre dygn skriver Lena och hennes kollegor dagbok. Det är en rutin som infördes för 25 år sedan och Lena berättar att Vrinnevisjukhuset var pionjäret. Dagboken är till stor hjälp för både patienter och anhöriga.

– Vi skriver om vad som har hänt patienten och vad vi gör. Inte bara om den vård som patienten får, utan också om vädret eller andra all dagliga ting. När någon kommer in för intensivvård brukar

det gå fort och det kan bli förvirrat för patienterna och deras anhöriga, säger Lena. Det finns ett stort behov att få reda på vad som egentligen har hänt under tiden man varit medvetlös.

Medmänsklig roll

En annan skillnad från det normala har varit att anhöriga inte har kunnat komma på besök på grund av restriktionerna. Vanligtvis råder fria besökstider. Möjligheten för anhöriga att ta avsked i livets slutskede har varit begränsad. Patienter som har varit svårt sjuka, men i stabilt läge, har inte kunnat få det stöd som de behöver av sina anhöriga.

– Att anhöriga inte har kunnat besöka sina närmaste har varit det allra tuffaste att hantera tycker jag, säger Lena. Det har istället blivit vi i personalen som har trätt in i den rollen, berättar hon.

Lena ser det som självklart. Hon tycker inte att det har varit svårt att vara tryggheten och trösten för patienterna i det läget.

– Jag lämnar ingen ensam, säger Lena med eftertryck. Det handlar om medmänsklighet. I de lägena behöver du inte prestera på något särskilt sätt, du behöver bara finnas där, säger hon.

Okej att gråta

– Det är klart att det kan vara tufft när en människa dör, fortsätter Lena. Man blir såklart berörd när ett liv slutar.

Lena pratar om att känna sig otillräcklig ibland. Saker kan träffa mitt i hjärtat och då kan det vara omöjligt att stålsätta sig.

– Vi som arbetar med sjukvård är inte

mer än människor. Det är normalt att bli engagerad i patienterna, vissa mer än andra, säger Lena. Jag tycker att även om jag ska vara professionell så gör det inget om jag får en tår i ögat. Jag behöver inte skämmas för det. Det är något jag tycker är viktigt att förmedla till yngre arbetskamrater, att det är okej att gråta. Om vi inte blev berörda skulle vi inte vara medmänskliga och det måste vi vara.

Att få göra skillnad

Lena och hennes kollegor har aldrig förlorat hoppet.

– Vi har alltid haft inställningen att vi klarar av det här. Även under de värsta perioderna. Så länge patienterna finns så kommer vi att klara av att ta

hand om dem.

Lena tycker att det bästa med jobbet som sjuksköterska är att få vara där det händer, där man verkligen behövs i samhället. Trots rapporter om stress och övertid i sjuksköterskeyrket söker sig fler och fler till sjuksköterskeutbildningarna.

– Jag tror att människor vill göra skillnad på riktigt och få hjälpa till där man behövs. Det är ett väldigt givande yrke, avslutar Lena. •

Kulturarvet

Brudkronor

Text Annelie Tollerå FotoMatilda Wik

Seden att bära brudkrona är mycket gammal. Det är egentligen bara i vår moderna tid som brudkronan har varit ute ur spelet och setts som omodern. Glädjande nog börjar intresset för brudkronorna att öka igen.

Våren är en klassisk tid då många brudpar planerar att gifta sig. Även om många vill avvakta med bröllopet tills pandemin är över spirar ändå kärleken oförtrutet bland förälskade par.

Under flera århundraden var det mycket eftertraktat att stå kronbrud. Det sågs som en stor ära att få bära kyrkans krona, men gamla föreställningar och ideal om att bruden skulle behöva vara värdig kronan, till exempel tillräckligt ung och oskuldsfull, tog förmodligen död på kronbruden i takt med att en mer modern kvinnosyn trädde in. Idag står det var och en fritt att bära krona på sitt bröllop. Vi har gjort oss fria från idealen att man måste vara på något särskilt sätt för att kunna bära en krona.

De flesta kyrkor har en eller flera brudkronor och de lånas ut helt kostnadsfritt. Brudkronorna tillhör allas vårt kulturarv. Modet har växlat. Under 1600- och 1700-talet var brudkronorna stora, men krympte sedan allt mer under 1800-talet tills de var som små prinsesskronor under första halvan av 1900-talet. I våra kyrkor finns både äldre och yngre kronor.

I Östra Eneby kyrka finns en mindre krona samt en stor och fantastiskt vacker klenod i förgyllt silver från 1847. Det var just den stora, maffiga brudkronan som Sofia Skandevall bar på sitt bröllop för två somrar sedan. Brudkronan har en diameter av 15 cm och är besatt med slipade stenar. En krona passande för en folkdräcksbrud – Sofia bar sin Grytsdräkt på bröllopet.

Sofia och Erik Skandevall gifte sig för två somrar sedan. Sofia lånade den stora brudkronan i Östra Eneby kyrka, en vacker klenod från 1847.

Hopp om stilla vatten

Alla människor möter sorg och död, det är en del av livet. Men hur påverkas en människa när det otänkbara händer? Vi möter Cilla Holmqvist som förlorade sin son Elis till cancer när han bara var tolv år gammal.

Text Malin Singelsö Foto Niclas Fasth

*I glädjen, bland skratt och leenden
Bär oss vid ditt hjärta, Gud
I sorgen, bland tårar och smärta
Bär oss vid ditt hjärta, Gud
I trötthet, bland leda och oro
Bär oss vid ditt hjärta, Gud
Gud, bär oss vid ditt hjärta
när nya dagar och stunder möter
Låt oss höra, ditt hjärta slå.*

Ovan Bönen från Diakonicentrum har burit Cilla genom åren.

Visst är det sådant man säger? ”Jag skulle aldrig klara av det om det händer” om det där otänkbara, när världen rasar. Men Cilla konstaterar själv, under detta tunga men fina samtal i S:t Johannes kyrka, att det gör man.

Hur orkar man hålla sig kvar när avgrunden öppnar sig

– Man vet ändå att det blir bättre imorgon. Och ibland så blir det inte det, ibland blir det bättre om en vecka eller en månad, men det blir bättre. Tiden har en förmåga att läka såren. Tiden är en kraft på något sätt. I början handlar det om att ta sig upp ur sängen. Jag började jobba ganska snabbt efter att Elis dog. För mig var det viktigt att ha rutiner att hålla mig till: gå upp, duscha, äta frukost. Göra de där vanliga sakerna. Och att vara lite snäll mot sig själv. Jag minns att jag hade dåligt samvete om jag skrattade. Även

idag gör minnena ont såklart, men jag blir glad också. Många menar att jag är stark, men jag tror att alla har det inom sig. Jag har gått i samtal förstås, både i själavårdande samtal genom kyrkan och i samtal genom sjukvården. Jag tror man på något sätt måste möta sorgen, även om det gör skitont. Annars skjuter man den bara framför sig.

Cilla berättar att många människor tycker det är besvärligt med sorg, särskilt när barn dör. Många vänner försvann, även nära vänner.

– Det var också en sorg att hantera. Jag har varit arg, bitter och ledsen över det, men jag har accepterat det. Idag känner jag inte de känslorna längre, det är deras sak. Många är nog väldigt rädda för döden.

Cilla har alltid haft en tro. Det var något som fanns med från barnsben, en trygg vetskap om att inte vara ensam. Hon pratade inte mycket om det då

familjen inte var troende och som tonåring kunde det till och med kännas lite pinsamt att säga att det. Idag står hon stabilt i att prata om sin tro och är helt öppen med den.

– Jag känner att jag har någon som bär mig genom livet. Sedan tror jag inte att det är en gubbe på ett moln och jag springer inte i kyrkan hela tiden. Men jag uppskattar verkligen att gå på gudstjänst och det är något jag har saknat nu under pandemin.

Familjen fick Elis diagnos på skottdagen 2016. Efter ett års kamp, där de kastades mellan hopp och förtvivlan, gick Elis bort första mars 2017.

– Elis blev som en klok gammal gubbe. Visst, han retade sin syster in till slutet, så var han. Men också klok. Jag frågade ofta om han var rädd. Men det sa han att han inte var. Kanske för att skydda mig. Elis läkare i Linköping sa faktiskt ”Jag är inte religiös men när

jag är här med barnen så är det något magiskt med dem. De bestämmer sig för saker, och så är det så.” Jag tror inte sjuka barn är ensamma. De har någon som bär dem igenom det. Vi vuxna kan inte bära dem på det sättet och vi har vår egen sorg att brottas med. När Elis blev sjuk sade han ”Jag ska klara ett år.” Vi visste att sjukdomsförloppet gick lavinartat fort så det var osannolikt. Men han klarade sig i ett år och två minuter. Han ville bli frisk och det kunde han inte önska sig till, men han kunde hålla ut ett år. Jag tror det fanns någon där och hjälpte honom.

Hur påverkades din tro under den här tiden?

– När det är som tyngst kan det vara svårt att känna sig buren. Men jag tycker att tron har fördjupats sedan Elis blev sjuk och dog. Jag har hittat en tröst i den också. Dö ska vi alla göra, det är det enda vi vet. Jag tycker att barn borde få leva längre. Men jag försöker hitta någon mening, att Elis hade en plats eller ett uppdrag, både här och där han är nu.

Jag tror det blir antingen eller, när man upplever en djup sorg. Antingen säger man bara nej till tron eller så blir man starkare i den. För mig har det varit så. Jag har känt ännu mera närhet och att jag inte är ensam. Jag har en bön som hjälper mig mycket. Elis hade precis blivit sjuk och jag hittade en broschyr på jobbet, där den fanns med. Jag klippte ut den och har den fortfarande på kylskåpet. Den ger mig styrka.

Var du osams med Gud någon gång när Elis var sjuk?

– Nej, men jag var arg på honom, det var jag. Jag tyckte Elis kunde ha fått bli frisk. Jag var arg och undrade varför han inte kunde få leva. Men det var mer

Ovan Cilla känner sig "hemma" i S:t Johannes kyrka och här har också Elis fått sin sista vila.

att jag bad. Jag bad om att han skulle få leva.” Låt honom bli frisk”. Men jag vacklade inte i tron, det har jag aldrig gjort. Jag kan se tillfällen i mitt liv där Gud var närvarande, han gav mig styrkan. Jag har alltid älskat kyrkor. Var jag än är så vill jag gå in i kyrkan och sätta mig en stund. Det är något speciellt med att vara i en kyrka och man tillåter sig att tänka och stänga av allt utanför. Lyssnar man och tittar så ser man Gud. Ibland när jag är ledsen och saknar Elis som mest, då dyker det upp hjärtan både här och där. Jag har ifrågasatt det, om jag kanske bara lägger märke till det just då och tittar efter de sakerna när jag är ledsen. Men jag har verkligen försökt vara uppmärksam på det annars också, jag har letat och det är inte samma sak då. Det är när jag som mest behöver det. Då finns de där, de små tecknen.

Tror du att du kommer träffa Elis igen?

– Ja, jag vet att vi ses igen i någon form. Första månaderna efter att han dog kände jag vid några tillfällen en väldigt stark närvaro. Jag var på bio och plötsligt kände jag att Elis satt i mitt knä. En gång när jag körde bil kände

jag hans hand mot min nacke. Jag vet att han har det bra. Mycket bättre än i den sjuka kroppen han var i. Men jag kan ibland önska att få den sjuka Elis tillbaka, bara för att få hålla i honom. Jag har fina bilder på Elis även från när han var sjuk, men jag har inte många av dem framme. Jag vill mest minnas när han var frisk. Det är inte så att jag vill stoppa undan den sjuka Elis men det var den friska Elis som var den här jättebusiga spelevinken. Han som pratade jättetidigt och hela tiden, plöjde massor av böcker och hittade på så mycket hyss. Som när han rev halva ICA-butiken, han var så jättebusig. Ibland tänker jag att han hade bråttom att leva och att hinna få allt sagt.

Har du fått en annan inställning till döden nu när Elis har gått före?

– Jag var aldrig direkt rädd för den, men jag är om möjligt mindre rädd nu. Inte på så vis att jag längtar efter den, men när den dagen kommer, då är det dags. Men jag hoppas den dröjer så jag får uppleva mina andra barn växa upp och att jag kanske får bli mormor. Och så vill jag

“Det hoppet som jag har, det är kärleken.”

uppleva vad jag vill och ska göra med resten av livet. Man vet inte hur många dagar man har.

Värderar du glädjen mer, när du har mött sorgen?

– Jag tror jag har blivit lite lugnare, lite coolare. Men ja, jag vill vara glad och göra roliga saker. Jag tänker på att inte stänga dörren utan ha den öppen för lycka, för kärlek. Och för sorg med. Jag försöker att inte vara rädd. Jag skulle kunna oro mig för att något skulle hända mina döttrar också, men det går inte att leva så. Jag försöker ha tillit till att de också blir burna.

Cillas råd till andra som upplever en stor sorg är att våga prata om det. Ibland kommer det till en, hur tiden läker. Det kanske kan hjälpa någon annan. Att det kan bli bra.

– Sedan blir jag aldrig så lycklig igen som jag var innan, när allt var bra, det har jag fått lära mig att acceptera. Det finns alltid ett sår i hjärtat, men det är inte lika blödande längre. Det blir aldrig som innan. Livet är före och efter Elis. Och det är inte alltid enkelt att ta sig

framåt, man får kämpa med sina tankar.

Jag tittade på programmet som Claes Elfsberg gjorde på SVT om sorg, om att ha förlorat sin dotter i cancer. Där beskrev han det väldigt bra. Han beskrev sorgen som ett hav. I början var det stormigt, vågorna bara sköljde över honom och han drogs med av det. Men havet blir lugnare. Ibland kommer det en våg, men de är inte lika kraftiga längre. Det kände jag var en bra beskrivning. Sorgen och saknaden guppar med en hela tiden, är alltid närvarande. Men man lär sig att leva med den. Ibland blir man jätteledsen, så som jag ofta blir i november, månaden efter vi hade fått diagnosen, eller första mars, då han dog. Men så kommer sommaren. Den 30 juli firar vi hans födelsedag vid graven. Familjen samlas och vi äter hans favorit, prinsesstårta. Då kan vi fira att han levde, att han var här, istället för att sörja att han försvann. Det är klart vi saknar honom då, men det blir också en fin stund. Jag tycker om den dagen ändå på något sätt.

Elis begravdes i S:t Johannes kyrka, där vi sitter just nu under intervjun, den

24 mars 2017. Kyrkan var fylld till sista plats med familj, vänner, skolkamrater, cirkusvänner, lärare och arbetskamrater.

– Jag kommer ihåg att jag kände så starkt att jag ville ha Danny Saucedos version av För kärlekens skull, från Så mycket bättre, på begravningen. Jag ville ha just den, för den där glädjen. Det är något jag har tänkt på. Det är klart att det var sorgligt att han var död, jag skulle gjort vad som helst för att få honom tillbaka. Men han skulle inte komma tillbaka. Jag kände så starkt att jag ville ge detta för kärlekens skull, för oss, vi som är kvar här. Kärleken är det viktigaste av allt. Till sig själv, till sina nära, till sina barn. Störst av allt är kärleken, det känner jag jättestarkt. Det hoppet som jag har, det är kärleken. •

Nya vägar i pandemin

Vi ställer inte in, vi ställer om. Det var ledordet för Svenska kyrkan i Norrköping när coronapandemin slog till. Liza Hagberg är präst och berättar att kyrkan har hittat nya vägar i pandemin.

Text Annelie Tollerå Foto Niclas Fasth

Jag tycker att det i grunden är positivt att vi människor kan vara så flexibla, konstaterar Liza Hagberg, präst i Svenska kyrkan. Coronapandemin kanske lamslog oss en väldigt kort stund, men från att ha förstått att vi inte kan göra som vi brukar, till att försöka förstå hur vi istället kan agera, tog det inte lång tid. Vi människor är anpassningsbara på det sättet. Det ger ett stort hopp.

Körde ut mat till äldre

Ett exempel på en verksamhet som snabbt kom igång var matutdelningen i samarbete med Norrköpings kommun.

– Vi var många som funderade på vad vi skulle kunna göra istället för våra vanliga verksamheter, säger Liza. Vad behövde göras i samhället nu? Vad behövde vi göra som kyrka?

Anställda i olika yrkesgrupper hjälpte till, allt från barnpedagoger till vaktmästare och präster.

Äldre som satt isolerade fick hjälp med att handla och få maten levererad till dörren.

– Det var tydligt att många isolerade också behövde få en pratstund, konstaterar Liza. Isolering och ofrivillig ensamhet kan innebära stort lidande. Vi människor behöver ett sammanhang för att må bra.

Liza beskriver att den diakonala verksamheten i Svenska kyrkan vanligtvis möter många som befinner sig i ensamhet, men att pandemin har förvärrat situationen. Även många som är aktivt engagerade i Svenska kyrkan har blivit avskurna från sina vanliga sammanhang.

Hållit kontakt

– Jag vet att många av mina kollegor håller kontakten med alla de människor som är med i Svenska kyrkans verksamheter för att höra efter hur de mår och för att prata en stund, berättar Liza. Att Svenska kyrkan är en viktig del i mångas liv är tydligt. I kyrkan handlar mycket om relationer, både till Gud och människor emellan. Att mötas är kärnan i församlingslivet.

Andra alternativa sätt att hålla kontakt har varit digitala möten eller utomhuspromenader med ett par meters distans. Allt beroende på vad som har passat bäst och vad som har gått att genomföra under rådande restriktioner.

Digitala lösningar

Även gudstjänsterna har blivit digitala.

“I tider av kris så behöver vi finna vägar och platser för hopp.”

– Vi har sett rubriker att fler plötsligt “går i kyrkan”, säger Liza. Människor som är nyfikna kan enkelt kika in på en gudstjänst och de som vanligtvis inte tar sig ut kan ta del av den. På så sätt har coronapandemin tvingat oss att ta ett steg mot större tillgänglighet. Vad som också är jätteroligt är att upptäcka är hur många goda predikanter vi har i Norrköping.

Liza framhåller att digitala lösningar inte ersätter gudstjänsten.

– Den digitala gudstjänsten är en förenklad form av gudstjänst. Gudstjänsten i kyrkan innebär även fysiska möten med andra människor. Att få säga hej till de andra församlingsborna. Språkas lite vid kaffet efteråt. I vanliga fall har vi stor ideell

medverkan i gudstjänsterna - barn, ungdomar och vuxna. Det har inte blivit synligt i de digitala gudstjänsterna tyvärr, men det är såklart ett resultat av rådande restriktioner.

Öppna kyrkor

Istället för fysiska gudstjänster på söndagarna har Svenska kyrkan i Norrköping också satsat på att hålla vissa kyrkor söndagsöppna. Människor får komma in och tillbringa en stund i kyrkorummet, enligt rådande restriktioner. Möjlighet finns att tända ljus, till enskild bön eller att få en personlig välsignelse.

– Det är något speciellt med kyrkorummet, konstaterar Liza med eftertryck. Det är ett heligt rum. Man

får en viss känsla när man kommer in i ett kyrkorum. Många har behövt en stunds stillhet just nu under pandemin för att stilla tankarna och andas in lugn. I tider av kris så behöver vi finna vägar och platser för hopp. Och trots att vi inte fysiskt kan ses just nu hittar vi alltid nya vägar att vara kyrka. •

Den här lilla figuren som kan påminna om en pratbubbla, men också om ett kyrkfönster eller en kyrkport, har du inte sett förut i Hej livet. Den kommer du hitta både här och på webben hejlivet.se.

Vad hände sedan? Ja, ibland finns det helt enkelt mer att prata om. Livet går upp och ner och ingen människa förblir oförändrad.

Vad händer nu? Det finns tillfällen då man måste berätta om något just nu. Då väntan på ett tryckt magasin blir för lång.

För att kunna hänga med i livets villervalla på fler sätt så kompletteras magasinet med hejlivet.se, en plats på webben där vi kan prata vidare om vissa saker och berätta om sådant som händer just nu. Hoppas vi ses där!

Tro, hopp och kärlek (de tre gudomliga dygderna) brukar representeras av tre symboler: ett kors för tro, ett ankare för hopp och ett hjärta för kärlek. Här ovan syns de i mönstret till ett barntyg som tagits fram till S:t Olai kyrka i Norrköping.

Hoppets historia

Genom historien har människan ofta satt sin tro till hoppet. Denna ogripbara känsla som startat otaliga revolutioner, satt skepp i segel och hjärtan i brand i tusentals år. Men hur har synen på hoppet sett ut ur ett historiskt perspektiv och hur har det påverkat oss?

Text Matilda Eklöf Foto Wikimedia Commons

Hoppets historia är i mångt och mycket också människans historia. Det är historien om drömmar, ogripbara men ändå universella tankar om förändring, frälsning och en ljusare framtid.

Den engelske poeten Alexander Pope skrev redan på 1700-talet att ”hoppet lever för evigt inom människans bröst”. En mening som framställer hoppet som något självklart eller till och med primitivt. Självklart, och ändå finns det så många olika sorters hopp. Hoppet om ett evigt liv, om att finna lycka, framgång, kärlek och bekräftelse.

Hoppet och religionen

I Sverige och resten av Europa var kyrkan länge den styrande makten i samhället och religionen kom därmed också att ha ett starkt inflytande på kultur och vetenskap. Den västerländska synen på hopp är därför till stor del grundad i kristendomens definition av ordet: en blandning av en längtan efter något och en förväntan om att en gång få motta det.

Hoppet utgör inom kristendomen, tillsammans med tro och kärlek, de tre gudomliga dygderna som behövs för att uppnå frälsning. Hoppet står i denna definition för något större, en länk till det eviga livet och frälsningen.

Med tiden har synen på hopp som

en dygd kanske bleknat men tanken på hoppet som en väg till ett bättre liv och någon slags frälsning lever kvar än idag. Det är till hoppet människan vänder sig i tider av oro, det är hos hoppet människan har sökt stöd och tröst.

Tider av hopp

Den engelske författaren C.P. Snow myntade uttrycket ”tider av hopp” (eng. Times of Hope) som en förklaring på perioder i historien när hoppet verkar ha varit extra starkt inom samhället. Han beskrev en sådan period, 1920-talet, som en tid när ”politiskt hopp, internationellt hopp, laddade luften vi andades som en elektrisk ström laddar ett batteri”.

Ovan Drömmen om ett bättre liv. Många svenskar emigrerade till Amerika under 1800- och 1900-talet. Här syns Olof Olsson från Nerikes Kil och hans familj som utvandrade omkring 1880 till Rush City, Minnesota.

Till höger 28 augusti 1963. Människorättsaktivisten Martin Luther King Jr. håller sitt berömda "I have a dream"-tal vid Lincolnmonumentet i Washington, D.C., i samband med *Marschen till Washington för arbete och frihet* med fler än 240 000 deltagare.

Människans historia är kantad med sådana perioder där hoppet har varit extra stark och dessa tider har kommit att få stor påverkan på vår historia. Ofta har dessa tider lett till revolutioner och stora förändringar. Den amerikanska frihetsdeklarationen 1776, de världsomspännande revolutionerna 1848, den politiska vänstervågen som startade 1968 och Sovjetunionens fall 1989. Dessa kumulativa tider av hopp har en tendens att spridas från ett land till ett annat och kan därmed snabbt få världsomspännande proportioner.

Ett av de mest kända fallen av detta är just USA:s frigörelse från Storbritannien 1776 där självständighetsförklaringen har kommit att bli en av världens främsta symboler för just frihet och hopp. Med tiden kom USA också att symbolisera en annan del av hoppets historia: drömmen om ett nytt liv.

Drömmen om ett nytt liv

Immigrantens dröm om ett nytt liv, ett bättre liv, på en ny plats är kanske en av de vanligaste skildringarna av hoppet. Att lämna allt för en osäker framtid som kanske kan bli bättre än det som är och varit.

Drömmen om ett bättre liv personifieras kanske bäst i den guldrusch och våg av immigration som svepte över USA under mitten av 1800-talet och fram till 1920-talet. Miljontals människor från hela världen sökte sig till USA för att bygga upp en ny framtid och uppfylla den amerikanska drömmen. I Sverige flyttade cirka en fjärdedel av landets befolkning utomlands under denna tid. En femtedel av dem återvände, men de flesta blev kvar.

Hoppet om ett nytt, bättre liv kan också hittas i olika frihetsrörelser under 1900-talet, exempelvis den amerikanska medborgarrättrörelsens kamp för svartas

rättigheter under 1960-talet. Då var det inte frågan om att flytta och skapa sig ett nytt liv på en annan plats utan det handlade istället om att skapa frihet och rättvisa i ett land som förtryckte en stor del av sin befolkning.

Denna kamp har ofta kommit att symboliseras av människorättsaktivisten Dr. Martin Luther King Jr. och hans tal från 1963 där han förklarade sin vision och sitt hopp om en framtid där vita och svarta kan leva som jämlikar. En dröm om ett nytt och bättre liv. Ett hopp om framtiden.

Hoppet till framtiden

Men vad händer med framtiden då? Hoppet sätter egentligen alltid sin tro till framtida skeenden. Det ingår i själva definitionen, en längtan efter något och en förväntan att något ska komma. Slutet på 1800-talet innebar en ny attityd gällande framtiden. Från att ha setts

som en del av ett oundvikligt öde kom framtiden att ses som mer öppen och möjlig att forma.

Idag är tanken på att vi kan forma vår egen framtid och vårt eget liv ingen märklig idé utan ses snarare som en självklarhet. Vi ställer våra hopp till framtiden. Nya drömmar att drömma, nya vägar att ta, nya människor att träffa och ny teknik att uppfinna. En formbar framtid.

Just nu är kanske den mest aktuella formen av hopp tanken på ett vaccin och en värld bortom pandemin. Under det gångna året har tanken om hopp och drömmen om ett bättre liv varit mer närvarande än någonsin i våra liv. Mycket känns svårt men vi får lita på hoppet så som människan alltid gjort genom historien. Lita på att i botten av Pandoras ask finns alltid hoppet kvar. •

I den grekiska mytologin var Pandora den första kvinnan i världen. Hon öppnade en ask som hon lovat skulle förbli stängd och släppte därmed ut alla olyckor och sjukdomar i världen. När hon förskräckt stängt asken var det enda som fanns kvar på botten av asken just hoppet.

Målning: Pandora av John William Waterhouse.

Sagt om hopp

Hoppet är en känsla av att det man känner inte är bestående.

Jean Kerr

Hopp är ett slags lycka – kanske den största lycka denna värld har att erbjuda.

– Samuel Johnson

Det
är bättre
att tända ett ljus
än att förbanna
mörkret.

Konfucius

Den fattige lever av hoppet,
den rike av fruktan.

– Finskt ordspråk

Så fort du väljer hopp, är allting möjligt.

Christopher Reeve

I hoppet är vi räddade – ett hopp som man ser uppfyllt är inte något hopp, vem hoppas på det han redan ser? Rom 8:24

Ett liv utan idealism är verkligen tomt. Vi har bara hoppet eller svälter ihjäl.

Pearl S. Buck

Och hoppet sviker oss inte, ty Guds kärlek har ingjutits i våra hjärtan genom att han har gett oss den heliga anden.

Rom 5:5

I alla tårar glimtar ett sista hopp.

Simone de Beauvoir

NÄSTA NUMMER

hej|livet

I DIN BREVLÅDA
21 juni 2021

tema:
Livskraft

Som ett snyggt typsnitt i mitt inre

Någon gång under tidigt 2000-tal började väggtexter dyka upp. *Carpe diem* på vardagsrumsväggen och *Sweet Dreams* ovanför sängen. Tapeten i hallen informerar om att *Detta hem drivs av kärlek, skratt och ☺ en himla massa god öl*. Fortfarande mycket populärt, men så var det också poppis med väggdekor redan på 80- och 90-talet. Och innan dess och för inte alls länge sedan pryddes hemmet av väggbonader i korsstyggn, som *morgonstund har guld i mun*. Det fanns bibeltexter på allmogens tapetmålari och på medeltida kyrkväggar, reklam för gladiatorkamp eller en vers ur en dikt på Pompejis ruiner. Jag upptäcker att det alltid har varit inne med väggtexter. De förnumstiga, romantiska eller vitsiga texterna på väggen bjuder in till olika tolkningar. De kan suggerera status (CHANEL på garderoben), skapa stämning, visa upp för andra vad man tycker om eller vad man vill att andra ska tro att man tycker om. Orden på väggen fyller så många funktioner. Det känns hemtrevligt eller nostalgiskt eller bara lite kul, lite ironiskt. Och ibland bara kitschigt. Väggtexter är ofta ganska allmängiltiga. Men de kan säga något om just mig. Jag kan välja vilka ord jag ska placera och var, hur stora bokstäverna ska vara, får välja form och färg, och jag kan ta bort texten och sätta dit en annan när jag känner för det. På så sätt blir orden och deras mångtydiga innehåll till mina egna. De uttrycker vad just jag tycker om eller hoppas på eller längtar efter, fast orden har funnits länge och bokstäverna går att beställa på nätet. Under Norrköping Light Festival projicerades orden TRO, HOPP och KÄRLEK på S:t Olai kyrkas fasad. De dök upp på väggen och försvann igen i långsam takt. Och jag tänker: ja, så är det, de grundläggande frågorna om meningen med livet, om framtiden, om dig och mig, går som en puls genom tiden; ibland är den ena mer på tapeten, ibland den andra eller den tredje, men de finns alltid där, olika till färg och form. Som frågor ibland, och ibland som hoppgivande påminnelser om vad som bär livet. I ett snyggt typsnitt i mitt inre.

Henning Plath

Präst i Svenska kyrkan i Norrköping

hej | Där

HANNA PETERSSON

Aktiv inom Linköpings fallskärmsklubb och engagerad i en mer konkret typ av hopp. Under pandemin har klubbens verksamhet delvis legat nere. Vi frågade Hanna vad hopp betyder för henne och hur hon ser på framtiden.

Vad betyder hopp för dig?

För mig är hopp något positivt, man hoppas ju alltid på det bästa här i livet. För det mesta relaterar vi i klubben hopp till just ett fallskärms hopp.

Varför just fallskärms hopp?

Fallskärms hoppning är mer än bara att hoppa! Många tror att man "bara" åker ut till klubben och gör ett fallskärms hopp och sedan åker hem, så är det inte. Det finns en otroligt fin gemenskap mellan alla fallskärms hoppare både inom sin egen klubb men även inom landet och världen runt.

Vad händer framöver?

Den frågan är nog precis som för många andra svår att svara på just nu. Vi i klubben får helt enkelt vänta och se när vi kan börja bedriva hoppverksamheten i år. Vi längtar såklart efter att få hoppa igen!

Om ...

NAMN Hanna Pettersson
BOR Örebro
GÖR Fallskärms hoppare