

Anna vill gå med
en bit på vägen

Sidan 6

Samtal viktigt
i sorgearbetet

Sidan 8

Tema:
Livsmod

Stilhetens dal invigd

Livsmod är livsviktigt

Vad är livsmod? På vilket sätt är det relevant och hur kan man känna livsmod i vår tid? Att tro att man klarar de problem som kommer i ens väg, och att man är värd att göra det. Att känna tillit till människor och världen. Att ha haft en rädsla – och ändå våga. Att känna att någon håller en uppe och veta att det vänder igen, trots upp- och nedgångar. Trots allt.

Livsmod är att leva. Vi behöver inte bara mat och husrum för att leva. Vi behöver också livsmod – eller mod att leva. När livsmodet brister kan vi lita på att Gud inte överger oss. Mod att leva, tro på livet och våga hoppas.

Jag tror att livsmod är nödvändigt och livsviktigt. I novembermörkret, i klimatkrisen och med ett världsläge med krig och konflikter, i allt som vi möter i livet behövs livsmod. När jag hör ordet livsmod kommer jag att tänka på min morfar Amandus, min stora förebild och vän. När morfar skulle äta bad han alltid:
"Tack gode Gud för maten, den ger kraft och levnadsmod. Mat och dryck fyller också på livsmodet."

Jag kommer också ihåg morfars morgonritualer. Kaffet på vedspisen

"Livsmening är att leva med Gud och veta att Gud alltid delar allt i livet."
Foto: Shutterstock

och när han väntade på det då slog han sig ned vid tramporgeln och sjöng sin morgonpsalm:
"Din klara sol går åter opp, jag tackar dig, min Gud. Med kraft och mod och nyfött hopp jag höjer glädjens ljud."
Morfars trygga gudstro och tilliten till att Gud finns med varje dag i livet, oavsett moln, sorger, sol eller glädje. Tron på att Gud bär allt. Tilliten till Gud ger också kraft till livsmod.

Vi behöver kraft att möta livet. För många är livsmod det naturliga. Livet går att ta sig an med en känsla av nyfikenhet och förväntan. Men ibland drabbar modlösheten, då

behöver vi ett livsmod som bär. För mig är livsmeningen att leva med Gud och veta att Gud alltid delar allt i livet och bär också när modlösheten knacker på.

I Psaltaren 22:27 står det: "Må ni alltid vara fyllda med livsmod" det är min bön för oss alla.

Gud Välsigne Dig!

Ulrika Markgren
Kyrkoherde
Svenska kyrkan Skellefteå

Redaktionsruta

Växa ges ut av Svenska kyrkan Skellefteå. Tidningen distribueras gratis till alla hushåll i våra fem församlingar.
Adress: Svenska kyrkan Skellefteå, Storgatan 63, 931 34 Skellefteå
Telefon: 0910-70 84 00
Mejl: skelleftea.pastorat@svenskakyrkan.se
Hemsida: svenskakyrkan.se/skelleftea
Redaktion samt text och bild (om inget annat anges): P-O Sjödin
Ansvarig utgivare: Ulrika Markgren
Alla musik- och kulturarrangemang i pastoratet sker i samarbete med Sensus.

Svenska kyrkan Skellefteå är en samverkan mellan fem församlingar i de nordöstra delarna av Västerbotten med cirka 40 000 medlemmar och 140 årsanställda.

Våra fem församlingar:
Jörn-Bolidens församling
Byske-Fällfors församling
Kågedalens församling
Skellefteå landsförsamling
Sankt Olovs församling

Foto: Magnus Aronsson/Ikon

Mod att leva

Livsmod är temat för det som Sveriges Kristna Råd kallar för Diakonifokus 2022 och 2023.

”Livsmod rymmer både de existentiella djupen och det konkreta handlandet”, skriver generalsekreteraren Sofia Camnerin på organisationens hemsida.

Hon konstaterar att behovet av livsmod är stort i vår tid i meningen mod att leva, tro på livet och våga hoppas.

”Idag står frågor om akut överlevnad i fokus. Frågor om död och liv ställs på sin spets”, hävdar hon.

Världshälsoorganisationen (WHO) använder begreppet mental hälsa istället för livsmod och beskriver det, enligt Sveriges Kristna Råd, som ”ett tillstånd av välbefinnande som uppstår när en individ förstår sina egna förmågor, kan klara av den normala stressen i livet, kan arbeta produktivt och ha förmågan att bidra i sitt lokalsamhälle”.

WHO har delat upp begreppet mental hälsa i åtta kategorier och i Sverige kallas det som beskrivs genom de åtta kategorierna för ”existentiell hälsa”.

SVERIGES KRISTNA RÅD

Sveriges Kristna Råd (SKR) är en samordnande ekumenisk organisation för kristna samfund, samfund och församlingar verksamma i Sverige.

I SKR möts 26 medlemskyrkor och tre observatörer fördelade på fyra kyrkofamiljer (frikyrkliga, katolska, lutherska och ortodoxa).

SKR är en gemensam resurs för samfunden och rådet har bland annat till uppgift att tala med en gemensam röst i viktiga samhällsfrågor.

Det fungerar också som en remissinstans för riksdag och regering i olika frågor och utredningar.

Källa: SKR och Wikipedia

LenaMari tar kamp mot orättvisorna

LenaMari Öfjäll, ny diakonistrateg i Svenska kyrkan Skellefteå, har mandatet att föra samtal med samhällets olika aktörer.

– Jag hoppas att jag kan bidra till att synliggöra de strukturella orättvisorna som faktiskt sker i samhället, säger hon.

LenaMari har sina rötter i björkarnas, numera rondellernas, stad i södra Västerbotten.

– Jag har gått hela vägen från söndagskolan till utbildning i tjänst i Svenska kyrkan.

Det var när hon jobbade som ungdomsarbetare – diakonal årare ("dåre") – i Arvidsjaurs församling under två år och mötte en nyanställd diakon som hon fann sitt kall.

– Hon bar emblemet, hade vanliga kläder och hade ett tänk kring diakonin som föll mig i smaken.

Bygdeutveckling

LenaMari sökte in till diakoniinstitutionen i Sköndal i Stockholm med ambitionen att ta första tåget hem efter avslutad utbildning.

– Det var så kul och spännande i Stockholm att det dröjde många år innan jag satte mig på tåget hemåt.

På vägen norrut tackade hon ja till en tjänst som stiftshandläggare, sedermera stiftsdiakon, i Härnösands stift.

– Jag jobbade med bygdeutveckling, pilgrims- och miljöfrågor under ett par jättespännande år och fick lära mig mycket om hur kyrkan, som ofta ses som en neutral plats, kan vara en viktig samhällsaktör.

Samhällsomvandling

LenaMari valde därefter att flytta hem till Umeå för att ta hand om sina åldrande föräldrar.

– Tillsammans kan vi, som jobbar med diakoni inom kyrkan, få större slagkraft och förhoppningsvis synliggöra diakonin på ett bättre sätt i samhället, säger diakonistrategen LenaMari Öfjäll i Svenska kyrkan Skellefteå.

– Jag jobbade som diakon i två församlingar och tidvis som arbetsledare i en av församlingarna, men längtade hela tiden efter att få jobba mer tydligt med strategi igen.

Hennes längtan efter att åter få jobba tillsammans med alla goda krafter i samhället blev verklighet när Svenska kyrkan Skellefteå sökte en diakonistrateg.

– Det känns jättespännande att få jobba med vad kyrkan kan bidra med under en stor samhällsomvandling.

Lever på marginalen

Titeln diakonistrateg, som främst förekommer i de större pastoraten inom Svenska kyrkan, innebär att LenaMari har fått mandatet att föra samtalen med samhällets olika aktörer.

– Tillsammans kan vi, som jobbar med diakoni inom kyrkan, få större slagkraft och förhoppningsvis synliggöra diakonin på ett bättre sätt i samhället.

Hon, som bara har hunnit jobba heltid i tre veckor på sin nya tjänst i skrivande stund, berättar att det som är på tapeten just nu är vad inflationen gör med människor som lever på marginalen ekonomiskt.

– Vi diakoner måste tillsammans se till att människor får ut sin rättigheter.

LenaMarie upplever nämligen tyvärr

att myndigheter i allt högre utsträckning inte alltid berättar för dem som söker hjälp vilka bidrag de har rätt att söka.

– Jag hoppas kunna bidra till att synliggöra de strukturella orättvisorna i samhället.

Hon förfasas över hur vissa politiker väljer att beskriva människor och konstaterar att de är tillbaka på 1900-talets syn på människor.

– Det är skrämmande. Vi gör det bra om vi kan synliggöra strukturella orättvisorna samt skam- och skuldbefria människor.

Enskilda samtal

LenaMari hoppas även att diakonin inom Svenska kyrkan Skellefteå ska få vara ett motmedel mot stressen i samhället.

– Stillheten i kyrkorummet kan lösa många knutar och där finns det goda möjligheter att hitta tillbaka till sig själv.

Hon slår också ett slag för enskilda samtal med en diakon för att vända och vrida på saker som man tycker är svåra.

– Det är som Nalle Puh brukar säga. "Jag visste inte att jag tyckte som jag tänkte förrän jag sa det." Ett samtal med annan människa kan lösa livsproblem, hävdar LenaMari.

Om tröst, hopp och livsmod

Är det möjligt att trösta sig själv? Kan man finnas till bara för sig själv? Kan man finna tröst utan att få den av någon medmänniska?

Det finns en självhjälpsklassiker av den amerikanske psykologen Wayne Dyer som heter "Älska dig själv". Den boken utgår ifrån tanken att vi måste ta kontroll över våra liv, sluta bry oss om vad andra tycker och börja älska oss själva.

Lär man sig att göra det kommer det mesta i livet sedan att falla på plats, är bokens budskap.

Jag läste boken med stor behållning och tyckte att det verkade så klokt och enkelt. Jag försökte börja tillämpa dess budskap. Men det var lättare sagt än gjort – och tjugo år senare vet jag fortfarande inte vad jag egentligen lärde mig av den boken.

Jag vet inte om jag alls har blivit så mycket bättre på att älska mig själv. Jag har fortfarande lika svårt att tro att jag duger, jag går inte runt och älskar mig själv. Jag vet inte heller hur man gör det. Jag har mycket lättare för att döma och anklaga mig själv än att gå omkring och känna mig förnöjd.

Jag kan känna mig missförstådd, förakta mig själv och har väldigt svårt att inse att någon kan älska just mig. Kanske har jag blivit lite bättre på att ta hand om mig själv. Men vad innebär det egentligen?

Att ta hand om sig själv och att finna livsmod tror jag inte i första hand handlar om att ego-boosta sig genom att gå på spa, resa till solen eller duka upp med delikatesser från saluhallen. Jag tror att det handlar mycket mer om att lära sig leva med sina egna känslor av otillräcklighet och utanförskap.

Att se att det som är vår djupaste livsproblematik också kan vara en öppning.

Idag är jag mycket skeptisk till hela "älska dig själv"-konceptet. Jag tänker att det är en illusion och en myt eller ett övermäktigt uppdrag att älska sig själv. Jag undrar om det ens är meningen att vi ska kunna göra det.

Jag tror inte att det är kärlekens syfte, utan att det istället handlar om att älska och att bli älskad. Kärlek är relationer.

Egentligen är kanske det bästa sättet att ta hand om sig själv och finna livsmod att sträcka ut handen till en annan människa. Att ge vidare och dela med sig av det man har.

Olle Carlsson

Krönika

Olle "Olle" Carlsson, som är född 1955 i Hudiksvall, är en svensk präst, författare, föreläsare och social entreprenör. Han var kyrkoherde i Katarina församling inom Svenska kyrkan på Södermalm i Stockholm mellan 2009 och 2019.
Källa: Wikipedia

Olle är prästen som är känd som "omstridd ledare", "kändispräst" och "publikdragare". Han ledde ett nydanande socialt samarbete med landets största moské och skapade Livsstegen – en egen och modern tolkning av tolvstegsmetoden – under sin tid i Katarina församling.
Källa: ollecarlsson.com/

Olle är initiativtagare till föreningen Kontempel. Föreningen beskriver sig som "den nya andliga mötesplatsen i Stockholm". Verksamheten bedrivs ekumeniskt och följer Svenska kyrkans ordning i ett center på Skeppsholmen.

Målgruppen är framför allt människor som inte har haft kontakt med någon organiserad kristenhet tidigare.

Källa: Dagen

Foto: Karl Nordlund

Anna Löf blev vigd till diakon och anställd som arbetsledande diakon i Skellefteå landsförsamling 2021.

Anna är en medvandrare

– Vi möter människor där de är och går med en bit på vägen. Vi är medvandrare.

Det säger arbetsledande diakonen Anna Löf i Svenska kyrkan Skellefteå.

Anna, som är uppfödd inom EFS och hade Alhemskyrkan som sin kyrka i unga år, bar som liten flicka en dröm om att bli sjuksköterska.

– Jag är utbildad undersköterska och jobbade ett par år inom vården, men kände snart att det inte var min grej.

Hon testade lite olika jobb inom kyrkan på olika orter och gick därefter bibelskola på Johannelunds teologiska högskola i Uppsala.

– Under utbildningen väcktes tankar på att bli präst eller diakon.

Äldreomsorg

Anna släppte tankarna på att bli präst och valde istället att utbilda sig i socialt omsorgsarbete i Göteborg.

– Den treåriga utbildningen var inriktad mot arbetsledning inom äldre- och handikappomsorg.

Hon började därefter längta tillbaka till Norrland, fick jobb inom äldreomsorgen i hemstaden och snart gick flyttlasset norrut.

– Jag har jobbat väldigt länge som chef inom äldreomsorgen och Stöd och service i Skellefteå kommun och det jag tyckte bäst om i det gamla jobbet var alla möten med människor.

Längtan att bli diakon blev allt starkare

under tiden som ideell medarbetare i Bergsbykyrkan och förtroendevald i Sankt Olovs församling.

– När församlingen sökte en ny diakon tänkte jag att det kanske var ett tilltal till mig att nu var det dags.

Anna sökte aldrig den tjänsten, men hon påbörjade resan med förberedelser inför antagningskonferensen, kom in och läste till diakon i Uppsala på distans.

– Jag hade ju rätt behörighet innan, så det blev bara två år på halvfart.

Medmänsklighet

Det var tanken på fler mänskliga möten som fick henne att ta steget att byta yrkeskarriär.

– Kyrkan har ju en fantastisk möjlighet, inriktning och önskan att vi ska nå människor. Vi ska som bara liksom finnas till och har inga krav på resultat på samma sätt som på många andra håll.

En diakon ska, enligt henne, möta människor där de är och finnas till för alla.

– Vi ska gå bredvid en människa en bit i livet. Medmänskligheten och omsorgen om alla är fantastisk.

Självvård

Anna berättar att en diakon har en bred uppgift på flera olika arenor.

– Självvård är en viktig arbetsuppgift. Livet är inte alltid en dans på rosor och otroligt många människor har ett behov av att prata med någon.

Samtalsämnen kan handla om allt från relationer och ekonomi till sjukdomar och sorg.

Även den självvårdande diakonen behöver självvård.

– Det är viktigt att man tar hand om sig själv också när man jobbar med andra människor.

Alla åldrar

Anna, som blev vigd till diakon och anställd som arbetsledande diakon i Skellefteå landsförsamling 2021, har även i uppgift att ordna mötesplatser för alla åldrar.

– Vi jobbar med människor från vaggan till graven.

Hembesök, konfirmander och Leva Vidare-grupper tillhör också vardagen för Anna och hennes kollegor.

– Vi möter dessutom asylsökande, anhörigvårdare, barn som mår dåligt, arbetslösa och långtidssjukskrivna.

Tystnadsplikt

En diakon i Svenska kyrkan har tystnadsplikt, så samtal mellan en diakon och en medmänniska stannar mellan samtalsparterna.

– Det är väldigt viktigt att ha med sig att vi diakoner inte får dela någonting vidare.

Den medmänniska som vill ha ett samtal med en diakon förbinder sig aldrig till någonting.

– Vi ingår inga avtal och det är upp till den enskilde om de vill fortsätta att träffas.

I vigningslöftena ingår det också att vara en röst i samhället.

– Vi har en skyldighet att säga till om vi ser saker som inte fungerar som det ska, påpekar Anna.

Ett kall för Maria

Maria W Persson, diakoniassistent i Kågedalens församling, sitter i skolbänken för att bli diakon.

– Det är ett kall och ett naturligt steg för mig, berättar hon.

Maria, som har rötterna i Borås, gick bibelskola och var ute i församling i unga år.

– Det föll sig därför naturligt att läsa teologi i tre år i Uppsala.

I en kyrka på studieorten mötte hon kärleken – maken Ola – och efter avslutad utbildning landade paret flyttlass norrut.

– Vi jobbade som diakoniassistent och präst i ett år i Malå.

Mötesplatser

Hon har därefter jobbat med konfirmander, scouter, barn och unga inom EFS samt som diakoniassistent i Mobackenkyrkan i elva år.

– Jag har jobbat i kyrkan i hela mitt liv.

I dag ”pluggar” hon till diakon på heltid och vickar som diakoniassistent i Kågedalens församling på halvtid.

– Jag gör ungefär samma saker som en diakon i dag. Det är samtal, möten med människor, själavård, skapa mötesplatser och gudstjänster.

Maria blir vigd till diakon den 22 januari i Luleå domkyrka.

– Jag tror inte att mina arbetsuppgifter blir så annorlunda framöver, men vigningen till diakon gör att jag får ett större mandat i min tjänst. Både för mig, kyrkan och människorna jag möter.

Hon kommer att fortsätta att jobba i Kågedalens församling efter vigningen och ser fram emot sin nya tjänst med lite blandade känslor.

– Det känns både spännande och skrämmande. Jag blir ju ensam diakon i hela Kågedalen, så det blir ett annat sätt att jobba på än att vara i en distriktskyrka. Jag har börjat nosa och ana på mina framtida arbetsuppgifter samt skapat relationer och kontakter. Samverkan och kontaktnät är viktigt.

Medmänniska

Ordet diakoni är lite diffust och kan vara svårt att veta vad det betyder.

– Det handlar om att vara medmänniska. Som diakon har vi/jag uppdraget att vara en röst för den som inte har, vara ett barmhärtighetens tecken, vara själavårdare, ledare och undervisare.

Diakoni är för Maria att möta människor där de är.

– Vi har alla kristna fått uppdraget att vara medmänniska, att vara diakonala, och att vara Jesu händer och fötter samt ögon och öron på jorden, säger Maria.

Diakoniassistenten Maria W Persson, som läser till diakon, tycker att det är en förmån att få stanna upp och fördjupa sig i det hon gör mitt i arbetslivet.

90 SVENSK INSAMLINGS KONTROLL

BRYT EN TRADITION

Fler än 30 000 flickor gifts bort varje dag

SWISHA DIN GÅVA TILL 900 1223

act Svenska kyrkan

Vi lever alla under samma himmel och tillsammans kan vi göra skillnad.

Flickor gifts bort i Indien

Nästan var fjärde indisk flicka gifts bort som barn. Men det går åt rätt håll, bland annat tack vare Polly Mondal (bilden).

Hon jobbar för Act Svenska kyrkans indiska partnerorganisation med ett omfattande jämställdhetsprojekt i staden Kolkata i östra Indien.

Traditionen med tvångsäktenskap är fortfarande vanligt förekommande i många delar av Indien.

Enligt indisk lag får endast myndiga personer gifta sig, men ändå gifts nästan var fjärde flicka bort som barn. Flickans föräldrar förväntas dessutom betala den blivande makens familj. Denna sedvänja leder till att döttrar ofta upplevs som en belastning för familjen.

– Statistiken visar att 1,5 miljoner flickor gifts bort varje år i Indien. Det sägs att vi har flest barnbrudar i världen. Ändå har det minskat, 2005 var det 47 procent barnbrudar men 2020 var det 23 procent. Men den siffran är också för hög. Vi måste minska den, säger Polly Mondal som arbetar för Act Svenska kyrkans samarbetsorganisation Lutheran World Service India Trust (LWSIT) i Kolkatas slumområden.

Polly Mondal har vuxit upp på ett kristet barnhem. Hon inspireras av berättelserna om hur Jesus stod upp för människor som samhället såg ner på. Som vuxen har hon utbildat sig inom socialt arbete och jämställdhet och valt att arbeta via en kristen organisation. Polly menar att i ett land som Indien, där många traditioner och religioner lever sida vid sida, har religiösa aktörer ett särskilt ansvar att skapa förändring.

– Religiösa ledare har den främsta kraften att motivera människor, säger Polly.

Maria Ekstedt och Lennart Ljung tog täten vid starten från Stiftsgården.

Vandrade för världen

– Det är så roligt, fint och viktigt med en kontraktsgemensam vandring.

Det sa Maria Ekstedt, en av tre vandringsledare, inför starten av pilgrimsvandringen från Skellefteå till Skelleftehamn.

Maria, som till vardags är komminister i Burträsk-Löfvångers pastorat, har länge brunnit för pilgrimsvandringar.

– Det här är faktiskt den åttonde gången som vi gör just den här vandringen.

Pilgrimsvandringen i början av september var däremot den första med flera församlingar i Skellefte kontrakt involverade.

– Vi vandrar gemensamt för att lyfta fram kyrkans engagemang i klimat- och hållbarhetsfrågor samt kyrkan som en bärare av hopp.

Livet en gåva

Pilgrimsvandringen inleddes med en morgonbön i kapellet på Stiftsgården i Skellefteå.

Robert Koss, kontraktsprost i Skellefte kontrakt och kyrkoherde i Bureå församling, ledde morgonbönen och han citerade

Inger Ödebrink kämpade på hela vägen.

bland annat Svenska kyrkans färdplan för klimatet.

– Vi måste minska vår egen klimatpåverkan och bidra till mänsklighetens gemensamma arbete för att bromsa effekterna av klimatförändringarna, sa han.

För framtiden

Maria, som dagen till ära bar hatt och vandringsstav, avslutade morgonbönen med att förmedla gällande regler och annan matnyttig information inför vandringen.

Lennart Ljung, Bygdsiljum, gjorde sin första vandring i Svenska kyrkans regi.

– Det känns hemma att vandra.

Han är nämligen en mycket erfaren vandrare i ett annat sammanhang.

Vid 14-tiden anlände den vandrande skaran, som varierade i storlek under dagen, till Brukskyrkan i Ursviken.

Sist i ledet gick den andra vandringsledaren Kent-Olof Hedman, förtroendevald i S:t Örjans församling, och Inger Ödebrink, Skellefteå.

– Jag börjar faktiskt vara lite trött, men jag tänker kämpa på hela vägen, berättade Inger.

Delade liv

Maria Lund, komminister i Skellefteå landsförsamling, var den tredje vandringsledaren för dagen.

– Det blev en fin vandring i lagomt tempo hela vägen till Skelleftehamn.

Deltagarna kunde reflektera tillsammans och var för sig i tystnad kring olika frågor.

– Vid varje stopp sjöng vi tillsammans och bad pilgrimens bön.

Hon konstaterar att ”vandringen gjorde tydligt att vi klarar mer än vi tror”.

”Alla bör gå i

– Alla sörjande bör gå i en sorgegrupp för det ger så mycket.

Det säger Siw Berglund, Skellefteå, som förlorade sin make Nils-Olof i fjol.

Siw träffade sin blivande make Nils-Olof 1961 och paret gifte sig 1966.

– Jag är från Varuträsk och han var från Boviken, men vi träffades mitt i stan.

2019 fick Nils-Olof en stroke och han blev ju naturligtvis märkt av den.

– Förra sommaren hoppades jag fortfarande på en förbättring, men så blev det inte och den 22 december 2021 gick han bort.

Samma sorg

Siw hade hört talas om det här med sorgegrupp i Svenska kyrkan via sin pappa.

– Han var med i en sådan när mamma gick bort och han var väldigt nöjd med det.

Hennes pappa tyckte att gruppsamtalen var en viktig sak för honom i sorgearbetet.

– Han uppskattade verkligen att få prata med en grupp som hade samma erfarenhet, samma sorg och samma saknad.

Sju sörjande

Siw tog därför kontakt med Skellefteå landsförsamling och hon fick plats i en sorgegrupp som startade i början av det här året.

– Vi var sju sörjande i gruppen och två duktiga samtalsledare.

Ledare för de sju träffarna var diakonen Ingrid Benjamaa och prästen Johan Holmgren.

– Sorgegruppen var fantastiskt bra. Vi kunde prata om sånt som vi enskilt gick och tänkte på varje dag, men där kunde jag liksom sätta ord på tankarna.

Lättare att bära

Siw upplevde att det var nyttigt att få träffa andra som hade samma sorg och saknad som henne.

– I gruppen kunde jag dela med mig av ord och känslor som hade med mitt liv att göra och allting behandlades med respekt.

Hon konstaterar att sorgen och saknaden

Siw Berglund var en av sju sörjande i gruppen.

sorgegrupp”

blev lättare att bära när hon fick prata om sin situation.

– Det finns så många ord för vad man känner och tänker som kom fram bara i gruppen.

Fin stämning

Siw bär på en önskan att få ”sitta kvar” i sorgegruppen.

– Min sorg var väldigt nära och jag tror att de andra i gruppen kanske hade hunnit bearbeta sina känslor mer än jag.

Hon upplevde att det var en så fin stämning i gruppen och påtalar att det inte går att hitta en sådan här möjlighet någon annanstans.

– Jag ska kanske få gå med i en ny grupp och det är jag jättenöjd med, säger Siw Berglund.

Siw Berglund konstaterar att sorgen och saknaden blev lättare att bära när hon fick prata om sin situation.

Råden är lokala kanalen uppåt

– Församlingsråden värnar om församlingarnas bästa och är den lokala kanalen uppåt i organisationen för församlingarna.

Det säger Thomas Burström och Kersti Karlsson, ledamöter i var sitt församlingsråd.

Thomas och Kersti har båda varit engagerade i Svenska kyrkan under en lång tid.

– Jag har varit ordförande i kyrkorådet och suttit i kyrkofullmäktige i Jörns församling en gång i tiden, berättar Thomas.

– Jag satt i kyrkofullmäktige i Kågedalens församling innan jag blev utsänd av kyrkan och EFS som missionär i Etiopien, påpekar Kersti.

Numera är båda engagerade i var sitt församlingsråd. Thomas i Jörn-Bolidens församling och Kersti i Kågedalens församling.

Tredje perioden

Thomas, som också sjunger i S:t Mikaelsskören, är ordförande i församlingsrådet för tredje mandatperioden i följd.

– Jag gjorde ett kortare avbrott under första mandatperioden för att jag blev invald i kyrkorådet för Kågedalens församling som saknade en ledamot där.

Kersti flyttade hem till Kåge 2013 och blev därefter invald som ledamot i församlingsrådet.

– Jag var ordförande för samma råd under mandatperioden 2018–2021.

Båda anser att råden är väldigt viktiga för församlingarna.

Thomas berättar att Svenska kyrkan

Kyrkorådet i Svenska kyrkan Skellefteå har tillsatt en arbetsgrupp, som består av Thomas Burström och Kersti Karlsson (bilden) samt Ellenor Forsell Lindberg och Annika Lundström, som ska se över arbetsordningen för församlingsråden.

Skellefteå har som intention att de fem församlingarna i samverkan ska få vara unika.

– Rådet är verktyget för att vara lokala och komma med idéer om verksamheten i församlingen, som gör att fler människor upptäcker kyrkans värde och betydelse.

Kersti, som anser att kyrkan är viktig i vår tid för att bygga upp människan inifrån, tycker att det känns bra att i rådet få jobba med de grundläggande uppgifterna – undervisning, gudstjänst, diakoni och mission – i församlingen.

– Jag ber för, ber om och jobbar för en levande kristen gemenskap i Kågedalens församling.

Kortare beslutsväg

En nyhet inför den nuvarande mandatperioden är att en ledamot från varje församlingsråd också ska sitta med i kyrkorådet.

– Jag har numera en fast plats i kyrkorådet och det gör ju att beslutsvägarna känns kortare, säger Thomas.

Hans insats i församlingsrådet tar fem-tio timmar i månaden i anspråk.

– Det är väl lite mer arbete för mig som är ordförande.

Insatsen är nästan helt ideell.

– Vi får ersättning för resor och mötestid.

Växa som kristna

Församlingsrådet i Kågedalens församling är i behov av ”fler friska röster”.

– Vi träffas fyra gånger per termin, så det är med andra ord inte allt för betungande, säger Kersti.

Hon tycker att det borde kännas viktigt för fler att till exempel ha möjlighet att påverka innehållet i det som heter Församlingsinstruktionen (FIN).

– Jag hoppas för egen del på fler bibelstudie- och samtalsgrupper i församlingarna som gör att vi kan växa som kristna.

Fotnot: Kontakta din församling om du vill engagera dig i ett församlingsråd eller i församlingsverksamheten!

Ekumenisk manifestation

Putte Prelat

av Mats Björk

Böneveckan för kristen enhet, som är världens största ekumeniska manifestation, genomförs samtidigt i cirka 120 länder den 18-25 januari 2023.

Temat för den ekumeniska böneveckan nästa år är "Sök det goda, sträva efter rättvisa" och är hämtat från Jesaja 1:17.

Materialet har denna gång förberetts av Minnesotas kristna råd i USA och översatts av Sveriges kristna råd (SKR).

Minnesota har, enligt SKR:s hemsida, varit en av de platser i USA som härbärgerat flest rasistiskt motiverade orättvisor under många år.

"Diskrimineringen av rasifierade personer har genom USA:s historia orsakat djupa revor mellan olika samhällsgrupper och olika idéer om ras har varit en av huvudorsakerna till den historiska kyrkosplittningen i landet", hävdar SKR.

Rådet konstaterar att andra icke-läromässiga faktorer har fått liknande effekter i andra delar av världen.

"Kyrkornas världsråd försöker därför av tradition att hålla samman strävan efter kyrkornas enhet med strävan att överbygga revor, såsom exempelvis rasism, i hela mänskligheten".

Så länge Du skriker...
så vågar jag tro

				HALV-NELSON	NVEVANGELISK VÄCKELSERÖRELSE 1856	LUGN MITT I KONVOJEN	VISAR STOPP-TECKEN	GÖR EN AMUSANT PERSON						
				LUS-LÄSER GRUNDBOKEN					MC-KÖRKORTSKLASS					
				UPPFYLLA JORDEN		KUNGS-VATTEN SÖMNLÖS PERIOD			SVEN-EDVIN, FÖRF.					
				DET MAN GLÖMDE ATT SKRIVA	RULLE	KOKS								
				ÖVERLÄGGNING										
				TEOLOGIE KANDIDAT										
				SVART-ROT	HABO, HYBO OCH TOBO	KVIST-IGT	PLURALFORM AV VARA	ULF, SOM HAR VÄRIT SOMMARVÄRD 5 GÅNGER (1982, 1983, 1985, 2007 OCH 2020)	UTPEKANDE ORD	BLIR DET EFTER DEN 23 DECEMBER	KLANG		DSB = ----- STATSBANER (motsv. SJ)	GLAS-SKIVA MED SILVERSKIKT TILL EX TRYMÅ
														DET SOM LÄMNAS KVAR
				HÄR UT-SÄGS BERNA-DOTTE TILL KRON-PRINS 1810	SKA VÄL MJÖLET VARA I PÅSEN?	BLEV GUNILLA BERGSTRÖM 79 SKONARE		BLOM-SAFT	FRANSK STAD JOSEPH-SON, AKTÖR		GRÅA	TIMA	SKRATTET ABBAS-SKIV-BOLAG	
				DRÄR TYNGD-KRAFT-EN EN			SQUASH	FICK EDISON MÄNGEN (1093 ST PATENT)			ÅSNA	KAMO-MILLA-RÖVARE SKEPP -----!!	GEVÄRS-STOCK	
				TENN DIPLO-MATISK TJÄNST-TEMAN MED TYPIK VÄSKA		STÅR NYFIKEN PÅ	MATS FD KOMMUNIKATIONS-MINISTER UNGEFÄR							LARS LIND
				BETECK-NAR KELVIN-GRADER	FAST I TULL		OM EN VILD SÅ-DAN SKREV HEN-RIK IBSEN ETT DRAMA 1884	STRÖM-STYRKA	PARTI VÄXT			VATTEN-NYMFER	LIGGER UNDER MEZZOSOPRAN "---- SPIEGEL" (TYSK TIDNING)	
														© Burmans förlag 2114-1034

Ta chansen och vinn fina Fairtrade-produkter!

Skriv ned orden från de färgade rutorna och skicka in lösningen, namn, telefonnummer och adressuppgifter till pastoratskansliet!
Mejl: skelleftea.pastorat@svenskakyrkan.se
Post: Svenska kyrkan Skellefteå, Storgatan 63, 931 34 Skellefteå.
Märk kuvertet med "Korsord"!

Ditt svar vill vi ha senast den 20 december 2022!

Vinnarna, som får ett paket med Fairtrade-varor till ett värde av 300 kronor, presenteras på vår hemsida.

Vinnare i Växa Nr 3 blev Stefan Elf, Skellefteå, Jan Wiberg, Skellefteå, och Elisabeth Grönlund, Ersmarksängarna. Grattis! Korsordstävlingen är till för alla utom anställda och förtroendevalda i pastoratet.

Två askgravlundar invigda

Svenska kyrkan Skellefteå har invigt två nya askgravlundar i Skellefteå i höst.

En på Alhems kyrkogård, som fått namnet **Stillhetens dal**, och en på **Sunnanå kyrkogård**.

Ulrika Markgren, kyrkoherde i Svenska kyrkan Skellefteå, inledde invigningen av den andra askgravlundan på Alhems kyrkogård med att hälsa ett 30-tal åhörare välkomna till "den här vackra platsen".

– Det finns så mycket stillhet och skönhet på en kyrkogård, så det är ingen tillfällighet att vi har valt att kalla den här platsen för **Stillhetens dal**, sade hon och tillade:

– Kyrkogården är en plats för ögats fröjd och skapelsens skönhet, men också en plats som påminner om både liv och död. Den är en plats för minnen, tacksamhet, sorg och känslor.

Mörkbruna murar

Kyrkoherden avslutade sitt invigningstal med att berätta att hon inte tror att döden är slutet.

– Jag tror på Guds löfte om uppståndelse, om återseendets glädje och om ett liv i evighet.

Den nya askgravlundan på Alhems kyrkogård, som invigdes 1961, är byggd på fältet söder om Jakobs källa och idén till själva utformningen har tagits fram i samarbete med arkitektbyrån Björnfabriken.

– Vi har plats för ungefär 3 000 askpåsar i den nya askgravlundan, vid en akt i kyrkan finns det urnor att låna och anhöriga får vara med vid gravsättningen, berättade kyrkogårdsföreståndaren Hans Lundberg.

Maria Sandström, chef för fastighet och begravning i Svenska kyrkan Skellefteå, berättade att tanken med de mörkbruna

Anitha Sparrman (t v), Maria Sandström, Hans Lundberg och Ulrika Markgren vid invigningen av Stillhetens dal. Den gamla askgravlundan kallas numera för Skogsdungen.

murarna, med hål för insläpp av ljus och ljuslister under plåtarna, är att skapa avskildhet vid bänkarna runt dammen.

– Vi har börjat med gravsättning på ytan väster om murarna och namnskytarna kommer att sitta på murarna i anslutning till askan, berättade Hans.

De tre ljusbärarna och vashällaren är tillverkade av medarbetaren Sören Sundström.

Trädgårdsmästaren Anitha Sparrman, som också informerade om den planterade växtligheten i askgravlundan, ledde till sist en vandring genom kyrkogården till serveringen av kaffe och bulle uppe vid den nya urngravplatsen.

Goda minnen

Ett 20-tal personer var på plats vid invigningen av askgravlundan på Sunnanå kyrkogård.

– Askgravlundan är en plats att minnas alla goda minnen som man får dela tillsammans i livet, sade kyrkoherde Ulrika Markgren under invigningstalet.

Anton Sundin, trädgårdsingenjör i

Svenska kyrkan Skellefteå, berättade därefter att valet av plats för askgravlundan – intill den befintliga dammen på kyrkogården – föll sig naturligt med tanke på att det var en väldigt fin och fridfull plats med uppvuxna träd.

– Tanken bakom valet av växter är en ganska lugn och fridfull plantering med växter som pollinatörerna, bin och fjärilar, tycker om, sade han.

Pernilla Lindström från Skellefteå museum avslutade invigningen med en kortare kyrkogårdsvandring.

– Det fanns ingen plats för en kyrkogård vid Sankt Olovs kyrka på Älvsbacka, så församlingen fick köpa ett hemman på Sunnanå för 10 000 kronor istället.

Kyrkogården invigdes 1914 och året därpå byggdes gravkapellet.

– Kapellet är ritat av arkitekten Viktor Åström med rötterna i Innervik, berättade Pernilla.

1925 utvidgades kyrkogården i både östlig och västlig riktning, 1929 uppfördes en portal vid ingången till kyrkogården och 1939 elektrifierades kapellet.

Kyrkogårdsföreståndaren Jonatan Hammega och Ulrika Markgren vid invigningen på Sunnanå.

Pernilla Lindström, Skellefteå museum, gav en historisk tillbakablick.

Anitha Sparrman ledde den korta vandringen genom Alhems kyrkogård efter invigningen.

KONTAKT

Bokning

0910-70 84 04

Här bokar du dop, begravningar, vigslar och lokaler i Skellefteå pastorat. Bokningen nås säkrast mellan kl 08.30-11.30.

E-post: skelleftea.bokning@svenskakyrkan.se

Byske-Fällfors församling

0912-105 55

Ringvägen 6, 934 51 Byske

E-post: byske.fallfors.forsamling@svenskakyrkan.se

Jörn-Bolidens församling

0910-71 31 50

Storgatan 51, 936 31 Boliden

E-post: jorn-boliden.forsamling@svenskakyrkan.se

Kågedalens församling

0910-71 47 30

Holmforsvägen 6, 934 31 Kåge

E-post: kagedalen.forsamling@svenskakyrkan.se

Sankt Olovs församling

0910-78 78 00

Kyrkogatan 6, 931 34 Skellefteå

E-post: sanktolov.forsamlingsexpeditionen@svenskakyrkan.se

Skellefteå landsförsamling

0910-78 79 00

Brännavägen 23, 931 44 Skellefteå

E-post: skelleftea.landsforsamling@svenskakyrkan.se

Skellefteå pastorat

0910-70 84 00

E-post: skelleftea.pastorat@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/skelleftea

Martin ny ärkebiskop

”Tacksam, glad och omtumlad”. Så beskrev Martin Modéus sig själv efter att i juni blivit vald till Sveriges nya ärkebiskop. 4 december tar han upp ärkebiskopsstaven vid ett mottagande i Uppsala domkyrka.

Efter nästan tolv år som biskop i Linköpings stift har Martin Modéus alltså fått rollen som Svenska kyrkans högsta företrädare. Under hösten har han så smått introducerats i sitt nya arbete samtidigt som han avvecklar sitt nuvarande uppdrag. Det har varit många sista gången-upplevelser: Sista kyrkoherdemottagningen, sista domkapitel-mötet, sista generationsöverskridande midagen i biskopsgården... När detta skrivs är han på väg till en restaurang för en sista träff med kontraktsprostarna.

”Det är väldigt vemodigt. Samtidigt blir det en del av bearbetningen av att skiljas från Linköpings stift där jag trivts så bra. Men jag går mot nya spännande arbetsuppgifter, det känns väldigt roligt”, säger han.

Livet som ärkebiskop kommer att bli betydligt mer påpassat än livet som biskop. Intresset för Martin och för ämbetet är stort hos allmänheten.

Under hösten har intervjuerna avlöst varandra. Allt från taltidningsmagasin till Svenska Dagbladets Perfect Guide vill veta hur den nya ärkebiskopen tänker – om kyrkan, om tro, om...

Levande församlingar

Fram till tillträdet vill Martin Modéus ogärna göra några uttalanden om dagsaktuella händelser. Det är sittande ärkebiskops uppdrag. Men han berättar gärna om de frågor han brunnit för som biskop och som finns i visionen för Linköpings stift: levande församlingar.

”Vi måste vara noga med att arbeta med den lokala närvaron. Det är där människor deltar i gudstjänster och kyrklig verksamhet, det är där kyrkan blir kropp, kött och blod. I framtiden hoppas jag på ett bredare

Martin Modéus. Foto: Zandra Erikshed.

bärande, med frivilliga som bidrar – helst i generationsöverskridande möten”.

”Det gynnar inte bara kyrkan. Det kan ge ett enormt bidrag till hela samhället om vi lär och hjälper generationerna att lita på varandra”.

Älskar att fotografera

Livet i Uppsala kommer att bli annorlunda, men familjelivet kommer att vara sig likt eftersom han flyttar in i ärkebiskopsgården tillsammans med hustrun Marianne och terriern Tassa. Och fotografera kommer han att fortsätta med.

”Jag är amatör. Ordet kommer av franskans ”aimer”, att älska. Jag fotograferar eftersom jag älskar det. Helst i naturen”.

Den omtumlade känslan från i somras har hunnit lägga sig något. Men Martin är fortfarande berörd över att ha fått förtroendet att vara ärkebiskop i en kyrka han så länge varit en del av. I femårsåldern lekte han präst, och redan som 17-åring började tanken på att bli präst vakna på allvar. Varför?

”Det är en förmån att få tjäna en kyrka som berättar om Guds kärlek till människor, och som vill inspirera människor att älska världen tillsammans med Gud.”

Katarina Sandström Blyme

KONTAKT

Foto: Jenny Sigeman/Ikon

Kyrkogårdsexpeditionen

Kyrkogårdshandläggarna på kyrkogårdsexpeditionen svarar på frågor om gravar, gravsatta, skötsel, gravstenar, innehavare, olika gravskick, urn- eller kistgravar, minneslund, askgravlund och mycket mera.

E-post: skelleftea.begravningsverksamheten@svenskakyrkan.se

Telefon (kl 08.30-11.30 på vardagar): 0910-70 84 15