

INTRON

NUMMER 4 NOVEMBER 2022

EN HÄLSNING FRÅN SVENSKA KYRKAN I GÄVLE

En annorlunda jul

UTAN JESUS
INGEN JUL

JOURHAVANDE
PRÄST

EN JUL
UTAN HOPP

Mänskligt och heligt

OFTA BESKRIVER VI det vi upplever som antingen eller. Något är gott eller ont. Lätt eller svårt. Bra eller dåligt. Men livet är sällan antingen eller, utan snarare både och.

Så var det säkert när Jesus föddes i Betlehem. Där fanns nog oro för hur allt skulle bli och gå. Vid sidan om oron fanns säkert glädje. Kanske stolthet. Förundran. Ja, flera erfarenheter kan finnas bredvid varandra. Det är något jag kan känna igen mig i. Kanske du också?

En del älskar julen, andra mår dåligt av den. Inte sällan ryms allt i en och samma person. Någon älskar julmaten, men tycker ensamheten är förfärlig. Någon är glad att få umgås med sina nära, men är samtidigt orolig för att den man älskar ska bli för full och det ska bli bråk.

Så speglar julen våra liv. Ett både och snarare än ett antingen eller.

Julens ärende är att Guds kärlek blir kött och blod. Det gudomliga och det mänskliga möts.

I julens berättelse existerar det gudomliga och det mänskliga sida vid sida. Plötsligt finner vi att det gudomliga tar plats i ett sårbart och värnlöst litet barn. Det är inte det ena eller det andra.

Det hände då och det händer nu. Glädje och oro. Kärlek och smärta. Mänskligt och Heligt.

En god jul önskar jag dig!

Fredrik Hesselgren

Kyrkoherde, Svenska kyrkan i Gävle


Om Intron

En hälsning från Svenska kyrkan i Gävle som skickas till 37 500 hushåll. Tidningen kommer ut fyra gånger 2022. Vill du veta mer om Svenska kyrkan i Gävle än det du finner här kan du läsa på svenskakyrkan.se/gavle eller ladda ner appen Kyrkguiden till din smartphone. Det går även att få ett kalendarium hemskickat per brev eller epost.

Ring och beställ på 026-17 04 70 eller gavle.bokning@svenskakyrkan.se.

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

PRODUKTION OCH GRAFISK FORM Kicki Svedvall, Gomorron Reklambyrå
OMSLAGSFOTO Martin Divisek/EPA/TT/ikon

BOKNINGEN 026-17 04 70 mån-fre 10.00-12.00, 12.45-14.00
FAMILJERÄDGIVNINGEN 026-18 73 90 HÖGSKOLEKYRKAN 026-17 05 12 SJUKHUSKYRKAN 026-15 49 83
KYRKOGRÄDSENHETEN: GRAVSKÖTSEL- OCH GRAVRÄTTSÄRENDE 026-17 05 60 mån-tor 9.30-15.00, fre 9.30-14.00, lunch 12.00-13.00, dag före röd dag 9.30-12.00.
gavle.kyrkogardsenheten@svenskakyrkan.se BESÖKSADRESS Nobelvägen 2, Teknikparken
SKOGSLJUS KAPELLKREMATORIUM: Det eviga livets och uppståndelsens kapell: 026-51 85 95
DIAGONIRÅDET (ideell förening) 026-17 04 48

SVENSKA KYRKAN I GÄVLE Box 1423, 801 38 Gävle BESÖKSADRESS Kyrkans hus, Kaplansgatan 1
TELEFON 026-17 04 00 E-POST gavle.forsamling@svenskakyrkan.se WEBB svenskakyrkan.se/gavle

Adresser till kyrkor och lokaler

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

Svenska kyrkan 

GÄVLE

Tack för att du är medlem!

Det finns ett brett utbud av gudstjänster och verksamheter för alla åldrar i Svenska kyrkan i Gävle och du gör det möjligt för oss att bland annat ha digitala andakter och regnbågsmässor som du kan läsa mer om här nedanför. Smörgåskyrkan kan du läsa mer om på sid 18 och mer info om Jourhavande präst hittar du på sid 15. All verksamhet är avgiftsfri tack vare medlemmarnas kyrkoavgift.

Högmässa

Varje söndag 11.00 firas högmässa i flera av våra kyrkor och det är den mest traditionella gudstjänstformen. Den utgår från en fast form som har använts i kyrkan i århundraden. Högmässan är lite högtidligare till sin karaktär men ändå välkomnande och inkluderande, även för den som deltar för allra första gången. I de flesta av våra kyrkor finns även något för barn under högmässan.

Sinnesrogudstjänster

En enklare form av gudstjänst. Som gudstjänstdeltagare kan du önska musik, sjunga, spela, läsa dikter eller berätta om ditt liv. Sinnesrogudstjänsten är till för dig som vill förändra ditt liv och finna kraft för att gå vidare i livet. Gudstjänsten innehåller nattvardsfirande med alkoholfritt vin.

Kvällsbön i Taizéanda

Karaktäriseras av stillhet, tystnad, bön, ljusständning och enkla sånger från Taizé som är en kristen gemenskap i Taizé i Frankrike.

Digitala andakter

Firas via ett digitalt mötesrum i programmet Teams. Vi ber tillsammans, läser en bibeltext och reflekterar kort kring den. Ibland sjunger vi en psalm. Tillsammans skapar vi en fin stund som ger liv i vardagen. Ingen föransökningsbehövs. Du får en länk och loggar in i andakten.

Regnbågsmässa

För oss som har känt oss utanför och undrar om vi duger. För oss som längtar efter en gemenskap där alla verkligen får plats. För oss som brinner för alla människors lika värde och värdighet. För oss kan regnbågsmässan vara den finaste av alla gudstjänster. En gudstjänst för öppenhet som särskilt välkomnar HBTQ-personer.

Samtal med präst

Tisdagar och onsdagar 13.00-15.00 i Heliga Trefaldighets kyrka finns möjlighet att få tala med en präst, få enskild bön eller själavård. Ingen förbokning.

Diakoni – kyrkans sociala arbete

Gävle församlings diakoni verkar inom många sociala områden och församlingen arbetar gärna i samverkan med andra aktörer, då församlingen tror att detta ska hjälpa fler. Det finns olika typer av stöd och hjälp som vi erbjuder, ibland tillsammans med andra, men även vägar till gemenskap.

Livsstegen – när livet skaver

När livet gör ont och har för få glädjeämnen, du vill ändra något i ditt liv eller samtala om det som betyder något? Då kan samtalsgrupperna inom existentiell hälsa vara något för dig. Vi erbjuder fyra olika grupper med lite varierande inriktningar där vi tillsammans samtalar om och delar livets med- och motgångar. Grupperna är utformade för alla människor oavsett tro, livspussel och längtan i livet.

Här kan du bli medlem och läsa mer

Du kan även maila till gavle.bokning@svenskakyrkan.se eller ringa 026-17 04 70 och beställa en inträdesblankett.


Armeniska minnesstenen bakom Heliga Trefaldighets kyrka

Det är många som har funderingar kring stenen som står utanför Heliga Trefaldighets kyrka, mot Kaplansgatan till. Många tror att det är en grav – eller runsten, men det är det inte. Det är en modern armenisk korssten, en khachkar. Det är en huggen minnessten som har ett kors avbildat på framsidan, ofta i kombination med rosetter, flätverk och växter. På minnesstens baksida står inhugget på svenska: Gäva till Röda Korset Gävleborg från Armeniska Röda Korset 1993. Landet Armenien och har en djup historia och blev tidigt kristet.


Bön

Gud, nu står vi inför ett nytt kyrkoår igen. Ett år med nya utmaningar men också nya möjligheter. Tack för ditt löfte om att vi alltid får omges av din ovillkorliga kärlek, oavsett vad som händer.

Hjälp oss att se det som är nödvändigt i livet och det som vi kan sortera bort.

Hjälp oss förstå och fyllas av hopp inför det som ligger framför oss.

Precis som vi nu tänder ljus när mörkret ligger runt oss, gör oss till ljusbärare i mörkret för varandra, så att vi kan känna din närvaro i våra liv.

Amen.

Sofia Jeppsson, pedagog

Sommarens musikläger

Under tre dagar i juni deltog 25 barn vid ett musikläger i Tomaskyrkan. Förutom att prova på att spela orgel, få sånglektioner och sjunga i kör så byggdes även flera musikinstrument, bland annat kazoo och en mini-orgel. Det är fem barn som valt att fortsätta spela orgel under hösten och Daniel Larsson, en av orgellärarna, berättar: – Det känns fint att få vara en del av att orgeln får spridning. Vi behöver många kyrkomusiker i framtiden och kanske är detta ett första steg.


Joakim Andersson, lärare på lägret, undervisar Klara Winberg i orgel.

En dag för volontärer

En lördag i slutet av augusti samlades några av Gävle församlings volontärer för en påfyllnadsdag. Platsen var Böna kapell och dagen inleddes med lite fika och trevligt prat. Diakon Siv Rang höll en andakt med sång, textläsning och personliga reflektioner kring alla människors gåvor. Sedan blev det en vandring i Bönan med naturbilder och bibelcitatt att reflektera över. Dagen avslutades med lunch och reflektion kring andens gåvor.

Vill du veta mer om församlingens arbete med volontärer? Skanna QR-koden eller gå in på www.svenskakyrkan.se/gavle/volontar


Rundvandring med reflektion.

Det som göms i snö kommer upp i tö

NÄR DEN MÖRKA vintertiden sen är slut och gräset lyser åter grönt, är du som gravrättsinnehavare ansvarig för att graven vårdas och hålls i ett värdigt skick. Det innebär exempelvis att du måste se till att gräset närmast gravstenen och planteringsytan är klippt eller att gruset är fritt från ogräs. Du som har en planteringsyta behöver dessutom se till att den inte blir full av ogräs.

Naturen har en otrolig växtkraft. Precis som våra privata trädgårdar och offentliga parker måste graven tas omhand kontinuerligt. Det räcker inte med att rensa ogräs och klippa gräs ett par gånger per år. Stor del av våren och sommaren behöver graven ses till med mycket täta intervall.

Om du vill kan du överlåta gravskötseln till Kyrkogårdsenheten. Då ser våra kyrkogårdsarbetare till att gräset på graven blir klippt och ogräset rensat under hela växtsäsongen. Du kan själv välja om du enbart

önskar hjälp med gräsklippning eller både gräsklippning och ogrärensning.

Vill du så går det också självklart bra att komplettera med vår-, sommar- och höstplantering. Det går fortfarande bra att beställa gräsklippning och ogrärensning. Nya planteringsåtaganden till kommande säsong kan vi inte garantera eftersom beställning redan är lagd hos vår underleverantör av växter. Hör av dig till kyrkogårdsenheten för mer information och beställning. Kanske är det också dags att se över vem som är gravrättsinnehavare och vem som fortsatt ska ansvara för graven.

Välkommen!


Skanna QR-koden för mer information om Kyrkogårdsenheten.


90 SVENSK INSAMLINGS KONTROLL

BRYT EN TRADITION

Fler än 30 000 flickor gifts bort varje dag

act Svenska kyrkan

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

svenskakyrkan.se/act

SWISHA DIN GÅVA TILL 900 1223


Varför firar vi advent och jul?

För många är advent och jul självklara helger i vårt samhälle. Men varför firar vi egentligen? Och varifrån kommer traditionerna, med adventsstjärna, tomte och klappar?

VI FIRAR JUL för att Jesus föddes. Gud blev människa, ett barn – så hjälplös som en människa kan vara. Gud kommer till oss utan makt för att visa oss att vi kan välja att älska. Men redan långt innan Jesus föddes hade profeterna i Bibelns gamla testamente berättat att han skulle födas. En av profeterna var Jesaja, som levde ungefär 700 år före Jesus. I Jesajas bok i Gamla testamentet står det: *Men natten skall vika där ångest nu råder. Det folk som vandrar i mörkret ser ett stort ljus, över dem som bor i mörkrets land strålar ljuset fram... Ty ett barn har fötts, en son är oss given.*

Under advent förbereder vi oss

Advent – som betyder ankomst – är en fyraveckorsperiod när vi kan förbereda oss mentalt för att ta emot mysteriet, att Gud blev människa. Adventstiden är en tid när vi väntar på att någon ska komma, att fira att Jesus föddes. Nu för tiden tänder vi adventsstjärnor, som påminner om stjärnan som lyste över Betlehem, där Jesus föddes. Det berättas nämligen i Bibeln, att när Jesus föddes tändes en stjärna på himlen. Under de fyra veckorna i advent läser man i kyrkan bibeltexter, som berättar om olika tider och händelser i Jesus liv.

Julen – när Jesus föddes

På jultid firar vi Jesus födelse, tillsammans med dem som var med i de bibliska berättelserna: herdarna, änglarna, Maria och Josef. Huruvida Jesus föddes i ett stall, i en grotta eller på någon helt annan plats är och förblir oklart. Bibeln nämner stallet och lyfter därmed fram Jesus enkelhet – det som inte är omgivet av konungars prakt,

dyra platser och vackra saker. Det är också herdar, inte kungar, som först får budskapet av änglarna och skyndar till stallet för att glädjas åt underverket.

Julklappen har sitt ursprung i de vise männens gåvor till Jesus

Vi talar ofta om de tre vise männen under julen. De var österländska stjärntydare som hade sett en stjärna, som var ett tecken på att ett kungabarn hade fötts.

Stjärntydarna följde stjärnan, som ledde dem till Betlehem. Först gick de till palatset och träffade Herodes. Han blev upprörd över att en annan kung skulle ha fötts, och beslutade därför att låta döda det nyfödda barnet.

Han försökte lura de vise männen att komma till honom efter besöket hos Jesus, för att avslöja var barnet fanns. Stjärntydarna fick dock en uppenbarelse i en dröm och valde en annan väg hem. I en dröm fick också Josef reda på att det fanns ett hot mot Jesus, och familjen tvingades fly.

Stjärntydarna fann Jesusbarnet och gav honom gåvor – guld, rökelse och myrra.

På trettondedagen, 13 dagar efter jul, firar vi att stjärntydarna kom till familjen i stallet.

I vissa traditioner firar man med presentutdelning på trettondedagen.

Jultomten – en givmild ärkebiskop

Jultomten i Sverige är en blandning av den gamla gårdstomten och en ärkebiskop som levde i slutet av 200-talet och som var känd för sin givmildhet. Efter sin död helgonförklarades han och blev känd som Sankt Nikolaus. Hans namnsdag är 6 december.

Granar skyddade mot farligheter

Långt innan det blev vanligt med julgranar inomhus i Sverige ställde många granar vid ytterdörren. Granarna var kvistade och hade bara en granruska kvar i toppen. Granarna var ett tecken på julfrid, men man trodde också att de gav ett skydd mot farliga makter.

Adventsstjärnan påminner om Betlehemsstjärnan

Traditionen att pynta med en adventsstjärna härstammar från herrnhutismen, en religiös kristen rörelse från Tyskland. Vid stora firanden, som första advent, satte man upp en lysande stjärna för att fira.

Efter ett tag blev tillverkningen av stjärnorna en del av det årliga julpyslet.

Stjärnan spreds med herrnhutismens missionärer och nådde Sverige under 1910-talet.

Adventsljusstaken – ett ljus för varje söndag

Adventsljusstaken kom till Sverige i slutet av 1800-talet. Ersta diakoni i Stockholm lade grunden till adventsljusstaken så som vi känner till den idag. Där började man tända ljus i en så kallad adventsgran, en gran smyckad med 28 ljus. Sju ljus tändes varje adventssöndag.

Utifrån adventsgranen skapades adventsljusstaken – en ljusstake med sju ljus för varje dag i veckan under advent och en ljusstake med fyra ljus för varje söndag i advent. ■

☞ Nu för tiden tänder vi adventsstjärnor, som påminner om stjärnan som lyste över Betlehem, där Jesus föddes. ☞

Fira att Jesus föddes – tillsammans i kyrkan

Under julhelgen får vi fira och påminna oss om allt det som hände för drygt två tusen år sedan. Under advents- och julhelgerna firas många gudstjänster i kyrkorna, till exempel alla söndagar i advent, julafton, juldagen, annandagen, trettonhelgen och mycket mer.


För tider och platser, skanna koden eller gå in på svenskakyrkan.se/gavle


Det blir en annorlunda jul i år

TEXT HELÉNE GÖTBERG FOTO HELÉNE GÖTBERG SAMT NADIA SAMOILENKOS PRIVATA BILDER

Förra julen firade ukrainarna precis som vanligt. Kommande jul blir inte sig lik, oavsett om kriget tar slut eller inte. Gävle församling och andra aktörer i kommunen arbetar tillsammans för att mottagandet för dem som flytt kriget ska bli så bra som möjligt.

DET ÄR STILLSAMT på Akutboendet i Gävle när Intron kommer besök, en lördagsförmiddag i september. Det är strålände solsken ute och det är så där krispigt i luften som det kan vara på hösten. Många av de boende är troligen på utflykt i det fina vädret.

Tidningen har bestämt möte med några familjer från Ukraina, familjer som tidigare bodde på Migrationsverkets boende i Gävle, men som nu har fått ett mer permanent boende.

Nadia Samoilenko är från staden Slavutych, vilken ligger norr om Kiev. Hon kan engelska och under intervjun fungerar hon som tolk. Hon är utbildad lärare och har arbetat som översättare, fram till att familjen flydde drev hon en blomsteraffär. Kvinnorna Sona Isaian, Anna Isaian, Valetina Tkakova, Suliya Tkackova och pojken Tkachovkinill är från en stad som ligger öster om huvudstaden, Kharriv.

Kvinnorna berättar att de trivs bra på Akutboendet. Här kan de rå sig själva, familjerna har egna lägenheter och har tillgång till kök och kan på så sätt laga sin egen mat. Familjernas barn och ungdomar har också kunnat börja på förskola och på skola. Flera av de vuxna tränar svenska i olika sammanhang. Kvinnorna vill dock ha ett arbete så fort som möjligt, för att försörja sig och sina barn. På Akutboendet har familjerna även tillgång till ett lekrum, ett samlingsrum med soffor, där det finns ett litet bibliotek. I en korridor står kyl och frys, här lämnar Matakuten in mat, vilket kvinnorna lovordar. I ett angränsade rum till samlingslokalen finns skänkta kläder. Här har de boende tillgång till kläder. Det är Röda Korset som har hand om klädrummet.

Känner stor oro

Alla kvinnorna som deltar i samtalet har flytt till Sverige tillsammans med sina familjer, utom Anna Isaian, vars man fortfarande är kvar i Ukraina och som slåss vid fronten. Hon känner en konstant malande oro och längtar hela tiden hem. De övriga har också en stark längtan hem, men de poängterar att de är så tacksamma för all den värmen de mött här i Gävle, de är också glada över det alla gör och har gjort för dem. Det var inget de hade förväntat sig, berättar de.

Kvinnorna har alla vänner och släktingar som har dött i kriget. I sina Facebookflöden kan de fortlöpande se hur före detta klasskamrater, kanske lekkamrater från förr eller andra bekanta, begravs. Andra som de känner har precis som dem tvingats fly och befinner sig på olika platser i Europa. De berättar att deras barn och ungdomar har fått sår som inte syns. Barnen har många gånger svårt för att sova, de drömmer mardrömmar och visar andra tecken på att de är oroliga. Nadia Samoilenko berättar att hennes söner, två unga män, bad till Gud under hela deras flykt från Ukraina. Hon och familjen flydde med bil via Belarus till Vilnius och sedan med färja till Sverige. De övriga kvinnorna tog sig med buss till Polen. Vissa sträckor fick de gå. Från Polen eller Tyskland tog de färja till Sverige, och till sist kom de fram till Gävle.

Firar jul senare

Ukrainarna tillhör den ortodoxa tron och de firar sin jul ungefär två veckor senare än vad vi i Sverige brukar göra. Under julhelgen äter de speciella maträtter och sjunger särskilda julsånger. Barnen går hem till sina gudföräldrar, de har med sig något att bjuda på samtidigt som gudföräldrarna ger barnen presenter. Förra året firade Nadia Samoilenko och hennes familj jul i hennes hemby tillsammans med hennes föräldrar. Bara några veckor senare utökade Ryssland sitt krig mot Ukraina.


Sona Isaian, Anna Isaian (stående bakom soffan). Nadia Samoilenko, Valetina Tkakova, Suliya Tkackova och Tkachovkinill bodde tidigare på Migrationsverkets boende men bor numera på Akutboendet i Gävle.

Nadia Samoilenkos stad blev inte invaderad vid anfallet, men däremot avskuren från resten av landet. Det innebar att all leverans av livsmedel, bränsle och andra viktiga produkter upphörde. Under en månad fanns ingen mat att köpa i affärerna. En bonde med häst och vagn kom vid några tillfällen och levererade potatis. En fiskbil kom då och då. De hade tillgång till mjölk, eftersom ett mejeri som i vanliga fall levererar mjölk till stora delar av landet inte längre kunde göra det. Elektriciteten var mestadels avstängd, vilket hänvisade många av de boende i staden till att laga sin mat ute på gården över öppen eld. En hel del av dagen gick därför åt att skaffa ved. Hennes familj valde att sova i sitt garage för att känna sig säkra, men där var det inte lätt att få upp värmen. På avstånd kunde de höra kriget. Efter en månad förstod Nadia Samoilenko och hennes familj att ryssarna mobiliserade och att de rörde sig mot dem. Då bestämde de sig för att fly. Kvar blev katten som togs omhand av en vän.

Svårt att planera

Alla aktörer i Gävle kommun samarbetar kring mottagandet av flyktingarna från Ukraina. Varje vecka har representanter från kommunen och frivilligorganisationerna träffats för att ge och få information, och tillsammans planera, fördela och utföra. Sammankallande har varit kommunen. Det är i och för sig svårt att planera vid osäkerhet, men alla följer utvecklingen och anpassar sina insatser efter behov. Dialog mellan aktörerna har gjort det möjligt att dämpa alla rykten som uppstår, vilket minskar oro i samhället.

500 flyktingar har passerat

Migrationsverkets boende i Gävle öppnade upp igen i mitten av mars 2022. Huset var då helt tomt efter att ha "legat i malpåse" under ett år. "Det fanns inte ens ett gem", enligt Jan Ljungström, samordnare vid uppstarten av Migrationsverkets anläggningsboende. Den 31 mars kom första bussen med 35 flyktingar. Innan dess hade verket tillsammans med


Ungdomar från församlingen gick på Stolt och Nykter tillsammans med ungdomar från Ukraina.


Artem Kantemirov med sin mormor eller farmor (grandmother).


Det lagas ukrainsk julmat.


Bild från förr med Nadia Samoilenkos son som firar jul med en släktning.


De köar till fiskbilen eller mjölkbilen eller att de kommit någon leverans till affären.


De boende i staden lagar mat ute över öppen eld.

frivillighetsorganisationer i Gävle försökt ställa i ordning. Boendet har därefter kontinuerligt fyllts på med ukrainska flyktingar. Ukrainarna har kommit till Gävle med buss, tåg eller egna bilar. Ungefär 500 flyktingar har passerat boendet från att det öppnades tills i september när det här skrivs.

– Omkring 300 personer har flyttat till sina anvisade kommunplatser i olika delar av landet. Några har ordnat egna privata adresser och andra har återvänt hem till Ukraina eller närliggande länder, säger Jan Ljungström.

Tänka på annat

Svenska kyrkan i Gävle har närvarat på boendet varje vecka sedan i mars, då det öppnade upp igen. Två gånger i veckan har personal från kyrkan lekt och sjungit med barnen i lekhörnan, sedan i september är församlingen på plats en gång i veckan. Lottorna, Röda Korset och Rädda Barnen har organiserat hörnan med nya och insamlade leksaker och material. Dessa organisationer har också bemannat

lekhörnan med volontärer, vilket gjort att det funnits mycket verksamhet för barnen på boendet.

Aktiviteterna i lekhörnan har anpassats efter vad barnen behöver och vill. Tanken är att barnen och deras familjer ska få något annat att tänka på en stund. Ofta är det många barn som vill leka, ibland få, någon gång bara stora barn, tidvis bara små, många gånger både och. Att börja med att sätta sig i en ring, mitt på mattan i lekhörnan är ett bra sätt att komma i gång. Sedan kanske alla får säga sitt namn och när alla därefter sjunger tillsammans brukar alla vilja vara med. Enkla barnsånger med lätta melodier som illustreras med bilder eller gosedjur gör att alla – gammal som ung kan nynna med. Några ord byts ut mot ukrainska och då förstår alla bättre och får svenskan på köpet. Det har inte alltid varit så lätt att kommunicera, men barnen lär sig fort. Gester, kroppsspråk och Google translate är till stor hjälp. De äldre barnen förstår också en hel del

engelska, vilket inte så många av de vuxna gör. Efter sången blir det lek. Då plockas memory, schack och spel fram, något alla kan spela, oavsett vilket språk man talar. Lekhörnan fylls också på med alla möjliga leksaker och skapande material som förvaras i förrådet.

Stolt och nykter

Gävle församling har olika barn- och ungdomsverksamheter. Dit är alla välkomna och deltagandet är gratis. Under sommaren ordnar församlingen dessutom fler aktiviteter för barn. Eftersom personalen i församlingen har lärt känna familjerna på Migrationsverkets boende har de lite äldre barnen kunnat hänga med på kyrkans olika verksamheter. I samband med skolavslutningen anordnade Gävle kommun "Stolt och Nykter" i Furuviksparken. Det fanns en efterfrågan av gävleungdomar som skulle kunna gå tillsammans med ungdomar från Ukraina. Församlingen i Gävle och Valbo-Hedesunda frågade ungdomar-

na i kyrkans verksamheter. Kunde de tänka sig att följa med? Det kunde de. Församlingen bjöd alla ungdomarna på deltagaravgiften och det blev en fin kväll att minnas, där alla umgicks. När de skiljdes åt var det flera som bytte kontaktuppgifter.

Församlingen bjöd också alla barn och deras familjer som kommit från Ukraina till en barnfestival i Heliga Trefaldighets kyrka. Dagen för festivalen sammanföll dock oturligt nog med familjernas flytttag, och de nya barnfamiljerna hade inte hunnit flytta in. Men de familjer som deltog fick njuta av aktiviteterna på festivalen.

Många flyr kriget

När det här skrivs har ungefär 16 miljoner människor flytt kriget. 6,9 miljoner människor befinner sig på flykt i Ukraina, det vill säga de är internflyktingar. 7 miljoner människor har flytt över gränsen, och de är flyktingar. I mars gick FN:s flyktingkommissarie ut med att vi hade en stor flyktingkatastrof framför oss, lika

stor som den efter andra världskriget. Nu blev inte flyktingströmmen så stor som FN först trodde. Kriget tog en annan vändning och siffrorna har skrivits ner.

Arbetar tillsammans

Från den första juli i år trädde en ny lag i kraft i Sverige som innebär att kommunerna tar över ansvaret för att ordna boenden åt skyddsbehövande från Ukraina. Enligt de fördelnings-siffror som finns ska Gävle kommun ta emot 226 flyktingar. Migrationsverkets boende i Gävle kommer att fortsätta att ta emot flyktingar, men där ska flyktingarna bara bo max 40 dagar, sedan ska de vidare ut till kommunerna. I dagsläget finns två kommunala boende för flyktingar.

Gävle församling fortsätter att arbeta tillsammans med andra aktörer för att stötta de som har kommit hit på grund av kriget. Hur det arbetet ser ut utgår från det speciella uppdrag som kyrkan har och är anpassat efter de behov som människor har i Gävle. ■

Julens konserter

Vi tänder ett ljus i advent

LÖRDAG 26 NOVEMBER 16.00, STAFFANS KYRKA

Hemlingbykören, Mariakören, Hemlingby barnkör.
Christina Gagge och Karolina Risberg, dirigenter.

Adventskonsert

SÖNDAG 27 NOVEMBER 16.00, HELIGA TREFALDIGHETS KYRKA

Heliga Trefaldighets Vokalensemble, Daniel Larsson, piano och orgel, Marcus Edgar, dirigent. En glädjefylld konsert med traditionell advents- och julmusik.

Första adventskonsert

SÖNDAG 27 NOVEMBER 18.00, STAFFANS KYRKA

Staffanskören och Staffans Motettkör, Brasskvartett ur Gävle symfoniorkester, Joakim Andersson, dirigent. Som traditionen bjuder sjungs advent in i Staffans kyrka med dånande orgelbrus samt basunaljud till körklang och ord klädd i skönaste skrud.

Lunchmusik

TORS DAG 1 DECEMBER 12.30, HELIGA TREFALDIGHETS KYRKA

Adventets konung. Daniel Larsson, orgel. Musik av Bach m.fl.

After work-konsert

FREDAG 2 DECEMBER 17.00, STAFFANS KYRKA

Planeterna. Joakim Andersson, orgel. Gustav Holst skrev verket "Planeterna" mellan åren 1914–1916. Han kom att bli presenterad för astrologi och därigenom väcktes intresset för himlakroppars förelse och den romerska gudom som hör till varje planet. Varje sats representerar en planet och har också en eftertitel, till exempel "Mars, krigsbringaren" och "Jupiter, glädjebbringaren".

Lunchmusik

TORS DAG 8 DECEMBER 12.30, HELIGA TREFALDIGHETS KYRKA

Sagan om det underbara landet på andra sidan havet. Daniel Larsson, orgel. Musik från vårt grannland Finland med kompositioner av Merikanto, Sibelius m.fl.

Musikgudstjänst

SÖNDAG 11 DECEMBER 16.00, BOMHUS KYRKA

Luciahögtid med barn och juniorkörerna i Bomhus under ledning av Anna-Sara Berencreutz.

Julkonsert med Luciatåg

SÖNDAG 11 DECEMBER 18.00, STAFFANS KYRKA

Hemlingbykören, Hemlingby barnkör, Christina Gagge och Karolina Risberg, dirigenter.

Luciahögtid med kröning av årets Lucia

TIS DAG 13 DECEMBER 19.00, STRÖMSBRO KYRKA

Ungdomskören Vox Nova och Juniorkören Abantwana. Ellen Weiss, dirigent.

Luciahögtid

ONSDAG 14 DECEMBER 19.00, HELIGA TREFALDIGHETS KYRKA

Ungdomskören Vox Nova och Juniorkören Abantwana. Ellen Weiss, dirigent.

Lunchmusik

TORS DAG 15 DECEMBER 12.30, HELIGA TREFALDIGHETS KYRKA

And he shall reign forever and ever. Elever från Musik-konservatoriet i Falun framför musik ur Händels älskade oratorium Messias. Daniel Larsson, ackompanjatör.

After work-konsert

FREDAG 16 DECEMBER 17.00, STAFFANS KYRKA

Allsångskonsert. Pernilla Lööf, allsångsledare, Joakim Andersson, husband. Kom och sjung med i traditionella sånger som hör advents- och jultiden till. Sång är vetenskapligt bevisat bra för kropp och själ – kom och sjung du med!

Julkonsert

LÖRDAG 17 DECEMBER 18.30, MARIAKYRKAN

Forsbacka kammarkör.

English Carol service

SÖNDAG 18 DECEMBER 16.00, HELIGA TREFALDIGHETS KYRKA

Instrumentalister meddelas senare. Trefaldighetskören. Gustafs Vokalensemble, Daniel Larsson, dirigent.

Orgelkonsert

SÖNDAG 18 DECEMBER 18.00, STAFFANS KYRKA

Katedralfönster. Joakim Andersson, orgel. I Sigfrid Karg-Elerts målade verk "Cathedral Windows" finns många gamla gregorianska melodier som kläs i fantasifullt i tjugiga former. Karg-Elert utforskade gärna orgelns klangmöjligheter och i en av satserna behöver organisten använda två tyngder för att fixera två toner som ska klinga genom hela stycket.

"Vi måste skynda oss till Betlehem"

MÅNDAG 19 DECEMBER 14.00, STRÖMSBRO KYRKA.

Musikgudstjänst med julspelemusikal. Barnkören Diamanterna under ledning av Ellen Weiss och Maritha Lechnio.

Julkonsert

ONSDAG 21 DECEMBER 19.00, TOMASKYRKAN

Tomaskören. Mari Dahl, piano, Åsa Larsson, dirigent.

Lunchmusik

TORS DAG 22 DECEMBER 12.30, HELIGA TREFALDIGHETS KYRKA

Symphonie Gothique. Patrick Lindblom, orgel. Patrick Lindblom, masterstudent vid Kungliga Musikhögskolan i Stockholm framför Charles Marie Widors julsymfoni.

Julens sånger och psalmer

FREDAG 23 DECEMBER 20.00, STAFFANS KYRKA

Staffanskören. Ludvig Nilsson, piano, Joakim Andersson, dirigent. Dagen innan doppareddagen sjunger Staffanskören traditionsenligt in julen i Gävle och i Staffans kyrka. Garanterad julstämning utlovas.

Orgeljul

JULAFTON 24 DECEMBER 15.00, STAFFANS KYRKA

Joakim Andersson, orgel. Orgelkonsert på julafton är kanske ett annorlunda och spännande sätt att fira jul på för dig som kan tänka dig stå över vad TV erbjuder samma tid. Från klockan 14.00 finns det möjlighet att dricka alkoholfri glögg och äta en pepparkaka i en julig och varm Staffans kyrka.

Musikhögmässa

ANNANDAG JUL 26 DECEMBER 11.00, HELIGA TREFALDIGHETS KYRKA

Daniel Larsson, orgel. Musikhögmässa med musik ur Olivier Messiaens "La Nativité de Seigneur".

Strömsbro kyrkokör sjunger ut julen

TRETTONDE DAG JUL 6 JANUARI 16.00, STRÖMSBRO KYRKA

Ellen Weiss, dirigent.

Trettandedagskonsert

TRETTONDE DAG JUL 6 JANUARI 18.00, STAFFANS KYRKA

Staffans Motettkör. Joakim Andersson, dirigent. Vid årets trettandedagskonsert blir det förutom de klassiska julsånger om stjärnan från Betlehem även en berättande och dramatisk skildring om jular för katedralskolornas elever förr i tiden. Dikten heter "Gammal svensk julkantat" och lär utspela sig kring tidigt 1700-tal. Musiken är skriven av Michael Waldenby.

Vi sjunger ut julen

SÖNDAGEN DEN 8 JANUARI 16.00, MARIAKYRKAN

Musikgudstjänst med Mariakören och Hemlingbykören. Christina Gagge dirigent, Karolina Risberg, piano.

Whatever happened to Christmas?

Tomas Folkegård, församlingspedagog och inbiten julentusiast sedan 1979, reflekterar kring julens budskap i en nutida vardag.

TEXT TOMAS FOLKEGÅRD

NU ÄR VI där, i början av, eller mitt i eftersom det till viss del redan börjat, där i dörröppningen i porten till julen, vi anar Guds mysterium.

För vi nynnar julsånger i parti och minut, går på luciafiranden och julavslutningar tills allt verkar tatt slut, äter julbord så ofta att vi redan i november för det tappat tycket, och lovar att nästa år skall vi inte äta fullt lika mycket.

Pyntar hemmen, tänder ljusen och läser med i versen då, den som säkert många av oss kan utantill just så,

"När första ljuset brinner står julens dörr på glänt och alla barnen glädjas att fira få advent".

Men vad är det så egentligen med julfriden har hänt?

Vi syltar vår lök, saftar vår sill, kokar vår glögg och lutfisken skall lutas till. Överallt får vi presenterat just den bästa julmaten,

de bästa uppläggningsfaten, de smartaste sätten att laga till godaste rätten,

lägg skinkan i pressen och släpp julstressen, slappna av och njut av tristessen.

Men glöm inte så att mitt i vilan ändå planera glöggminglet och förbereda adventspysslet så.

Allt för att få uppleva den renaste, finaste skönaste och fridfullaste julfrid, den där julkortslyckliga

öppnaspisen sprakande pepparkaksdoftande, lussebullsbakande och ögontindrande julen.

Som alla andra verkar ha Alla andra utom ja?

Och bakom paketen, i krubban nånstans, ligger Han, som utan vars födsel, julen inte fanns.

Jesusbarnet vilar där i stallets stilla vrå Och jag undra stilla, jag undrar så, vad det är han tänker på?

Är det vad han vill ha i present?

Varför någon vid krubban ställt en liten visen?

Eller om vi minns att det är honom vi firar, när vi fjärde ljuset så småningom tänt, Han som till oss från Gud blev sänd?

Att gilla och att ogilla

Julen är kanske min absolut bästa, och samtidigt värsta högtid på året, något jag inte kommit till insikt i förrän relativt nyss. Jag är och har alltid varit en stor julfantast, jag gillar julpyssel, pyntet, musiken, musten (som inte är samma som påskmust – för den som tror det), jag gillar hur mina barns ögon tindrar av spänd förväntan, jag gillar dagen före dopparedagens längtan och allt det där.

Och jag gillar alla de stunder i jultiden då vi delar berättelserna, både dem som läses om hur Jesus i vuxen ålder rider in i Jerusalem, men framför allt de texter som berättar om Jesu

födelse, texter som fortfarande ger mig gåshud när jag hör dem, när jag läser dem, när jag återberättar dem – för vilket stort mysterium, vilket under det är, vilken gåva.

Och samtidigt som allt det där gör att jag ofta redan i mars kan börja längta efter jul, dricka glögg i sommarnatten, och sätta tomteluva på oktoberkatten.

Så finns det annat som samtidigt skaver med allt det där.

Jag har alltid haft svårt med stressen, detta som finns, föds, närs och rör sig i jultider – att vi skall ha så bråttom att hinna skynda, så att vi får tid till att ta det lugnt, och det skall spenderas mer än det rekommenderas. Varje år varnar ekonomiska institut för att vi överspenderar och anstränger vår ekonomi för att julen skall bli så där sagolikt fin.

Å alla som varit ute på stan dagarna före jul vet att den armbåglöse kan bli stående länge.

Jag ogillar att jag också mitt i all frid jag bär, blir en av dem som knuffas, trängs och svär där i julstressen och stöket. För på något sätt fastän jag vet – glömmar jag bort julens helighet.

Och det här att Jesus föddes på jorden för att Gud kärlek oss med ord och handling få ge, det är väl spännande och så, men bara vi pratat färdigt om det innan Kalle Anka klockan 3.

Mitt i allt det där, och mitt i den

julfridsfrustande tillvaron som nu är i så känner jag att det också saknas ett andra narrativ, och mitt andra skav i jultider så.

Det som gör att jag säger att den också är min absolut värsta högtid finns där, det som gör ont – som kan bli så påtagligt i stunder som dessa.

Kontrasterna till de perfekta bilder vi får presenterade för oss. Hur många av oss firar jul i ensamhet på många olika sätt, och hur det förväntade skimrande julfirandet då blir till prestation och ångest i stället för julfrid och sinnesro.

Det som saknas är det som gör ont, om jular firade ensam, eller utan barn, om att en god jul kan vara kött och potatis med en vän likaväl som ett överfyllt julbord.

Att julen är omsorgen om varandra, om att göra verklighet av Jesu ord att älska varandra – varje dag, att julen är förundran över att stå mitt i undret att Gud blev människa för din och min skull.

Och att det är helt ok att det gör ont, att man inte känner den allmänna julglädjen, ivern, längtan, för man vet att julen återigen är en dag av utsatthet – det behöver inte vara någon hemlighet.

Att det är inte bara i pepparkaksdoftande julfirande hem, eller i stora julgemenskaper som Jesusbarnet kommer nära, han finns precis bredvid oss i både gemenskapen och ensamheten. ■

Jourhavande präst nås i flera kanaler

Brottas du med ångest, ensamhet eller självmordstankar och behöver någon att prata med? Jourhavande präst erbjuder akut samtals- och krisstöd och är en del av Svenska kyrkans själavård. Jourhavande präst lyssnar, och det som sägs stannar mellan er. Du kontaktar Jourhavande präst via telefon, digitalt brev eller chatt och du behöver inte tillhöra Svenska kyrkan eller vara troende för att ta kontakt.


Ring Jourhavande präst

Akut samtals- och krisstöd är en del av Svenska kyrkans själavård. Jourhavande präst har öppet alla kvällar klockan 21.00–06.00. Du kan ringa om du är ledsen, rädd, orolig eller känner dig ensam.

Så här kontaktar du Jourhavande präst: Ring 112 och be att få bli kopplad till Jourhavande präst. Den som svarar är präst inom Svenska kyrkan. Som alla präster har också prästerna i jouren absolut tystnadsplikt. Samtalet bandas inte och det som sägs stannar mellan er. Jourhavande präst kan inte nås från utlandet.


Maila till Jourhavande präst

Akut samtals- och krisstöd är en del av Svenska kyrkans själavård. Om du är ledsen, orolig, rädd eller känner dig ensam kan du skicka ett digitalt brev till Jourhavande präst när du vill. Brevlådan är alltid öppen och du får svar inom 24 timmar. Säkerheten är lika bra som när du ringer. Det är enbart du och prästen som skriver till varandra. Ingenting sparas efteråt. Om du sitter på en offentlig dator som andra kan använda bör du stänga chattfönstret när du är färdig så att ingen kan se vad som skrivits.


Chatta med Jourhavande präst

Genom vår chatt når du Jourhavande präst alla kvällar 20.00–24.00. Chatten är en trygg kanal och säkerheten i chatten är lika bra som när du ringer. Du får vara anonym och det är bara du och prästen som chattar med varandra. Ingenting sparas. Innehållet i chatten krypteras och försvinner när chatten stängs ner eller chatttiden gått ut. Om du sitter på en offentlig dator som andra kan använda bör du stänga chattfönstret när du är färdig så att ingen kan se vad som skrivits.

Skanna QR-koden för mer information eller gå in på svenskakyrkan.se/jourhavandeprest


Utan tro, hopp och kärlek i juletid

TEXT ANNICA HALLQUIST OCH HELÉNE GÖTBERG FOTO STEFAN HESSMAN

Snart är det första advent och julen står för dörren. Det stressas en massa för att hinna pynta, baka, laga mat i överflöd och lägga stora pengar på klappar. Det vankas glöggmingel och gemenskap. Men inte för alla. Janne är 60 år och lever i hemlöshet sedan 15 år. Det han längtar efter mest av allt är ett hem och en egen säng.

Det är ett sorgligt liv som jag aldrig någonsin har vant mig vid.

– **DET ÄR EN** jävla ångest när julen närmar sig, säger han och vrider uppgivet på sig.

För cirka två år sedan möttes två personer i en kyrka. Den ene i sitt yrke som väktare, den andre som sökte sig till värmen i kyrkan, få dricka en kopp kaffe och prata med andra i en stunds gemenskap. Stefan Hessman har arbetat som väktare i 20 år och har stött på många människor som har det svårt och som lever ett hårt liv. Janne som han mötte i kyrkan på sina arbetspass har varit hemlös sedan 2007. De började samtala, fann varandra och när Janne fick se Stefans bilder bjöd Janne in Stefan att följa hans liv med sin kamera.

– Jag ville berätta om mitt liv, visa min vardag som hemlös för att andra ska förstå att jag är en människa som alla andra. Jag vill visa att vi hemlösa också finns. Berätta vår historia. Det är olyckliga omständigheter som gjort att jag hamnat här och inget jag har valt. Det är ett sorgligt liv som jag aldrig någonsin har vant mig vid. Att leva i hemlöshet är att leva utan tro, hopp och kärlek, säger Janne.

Sommartid bor Janne i någon park och sover ofta på en bänk, men när det blir kallare försöker han hitta ett vindskydd i skogen någonstans i Gävle. Han kan inte bo i härbärgets för det är för rörigt, hans sjukdom gör att han måste ha lugn och ro, något han får i skogen, det är hans skyddsmantel.

– 2020–2021 bodde jag i ett vindskydd från allhelgonahelgen, advent, jul och över trettondedagen, säger han och nu är vi snart där igen och det känns för jävligt.

Jannes psykiska sjukdom gjorde det omöjligt för honom att behålla sin bostad men han försöker alltid att hålla sina dagliga rutiner, om han inte är för sjuk, och att hitta en toalett för att sköta sin hygien är en kamp.

– Nu har toaletten jag brukar besöka slagits sönder av vandaler så nu är den helt stängd. De som gör så vet inte hur mycket de förstör för andra, säger Janne och skakar på huvudet.

En vana som Janne har är att besöka Heliga Trefaldighets kyrka när den är öppen. Där kan han känna sig trygg och känna andlig närvaro. Han deltar också i Smörgåskyrkan, en mötesplats

på måndagar i Heliga Trefaldighet, där människor träffas för att be, sjunga, tända ljus, ha andakt och äta tillsammans.

– Ja, jag vill tacka Svenska kyrkan i Gävle av hela mitt hjärta och själ, och även Ria Hela Människan och Röda Korset, för allt vad de gör för oss. Smörgåskyrkan är en sån sak som jag vill tacka för.


Janne vid ljusbäraren i Heliga Trefaldighets kyrka.

Hemlöshet väcker känslor hos andra. Ibland ilska, flera gånger har Janne blivit överfallen av människor som vill illa. Otryggheten finns kvar efter dessa händelser och går inte över, menar han. Men han möter också mycket kärlek och värme. Människor som verkligen bryr sig och som har blivit hans vänner.

– Jag är så tacksam för alla människor jag mött som hemlös, för förståelse och för gåvor jag fått. Det är tufft när man trots hemlösheten ska försöka tänka att man är värd att älskas och gå rak i ryggen trots utsatt-heten och skammen inför allmänheten. Jag vill också tacka alla bröder och systrar, som är i samma situation som jag, för all omtanke och hjälp jag har fått genom åren.

Janne berättar att det viktigaste för honom är att få tillbaka den mänskliga

värdighet som visar att man duger som man är och att samhället börjar acceptera de utstötta.

Bilderna i reportaget ingår i en fotoutställning av natur- och fotokonstnären Stefan Hessman och den finns i Heliga Trefaldighets kyrka fram till årsskiftet. Till varje bild följer en text som Janne själv har skrivit. Det är en utställning som vill försöka berätta det komplexa med att vara människa. Att vara ensam, frusen, skamfylld, sjuk och bära på tunga sorger, men också mitt i detta finna ro, värme, glädje och gemenskap. Bilderna i Stefans utställning visar att så här kan livet också vara. Med detta foto-projekt vill Stefan Hessman berätta hur vi människor sviker varandra när vi tillåter att vissa inte har tillgång till ett hem. Att alla människor kan hamna utanför och det gör oss bräckliga. ■

Smörgåskyrkan i Gävle församling

Smörgåskyrkan är en mötesplats för de som har det tufft, de som ofta sitter på bänken utanför Heliga Trefaldighets kyrka. Att få komma in i värmen, få tillhöra en gemenskap, delta i en andakt med bön, sång och musik betyder mycket för många.

– Vi ber för människor som har det extra jobbigt, de hemlösa, de som sitter i fängelse, de som har psykiska problem eller de som inte har mat för dagen, säger diakon Siv Rang.

Hon berättar att Smörgåskyrkan är varje måndag 16.00 i Heliga Trefaldighets kyrka och då serveras det kaffe, te och smörgåsar. En stund att dela tillsammans i värme och gemenskap.

– Och tack vare ett samarbete med Matakuten kan vi ibland bjuda på andra godsaker, säger Siv och skiner upp.

Vill du göra något för någon annan är du välkommen att hjälpa till att förbereda smörgåsar från klockan 14.00 på måndagar. Kontakta Siv Rang på telefonnummer 026-17 05 94.

Smörgåskyrkan.


Organisationen Hela Människan (fd. Ria) arbetar för att motverka utanförskap, missbruk och hemlöshet. Bland annat driver de verksamheten Öppet hem, där det serveras frukost, lunch och där personer kan få stöd för att komma ut ur sitt missbruk och sin hemlöshet. Hela Människan och Gävle församling har ett Samverkansavtal och Svenska kyrkan i Gävle bistår med ekonomiska medel och med sin personal för att till exempel leda andakter och mässa för besökarna.


Paraden gick från Stenebergs-parken till Stortorget.

Gävle Pride 2022

I år deltog Svenska kyrkan i Gävle med ett digert program under de fyra Pride-dagarna i augusti. Förutom det som syns här på bilderna kunde man lyssna till Leif Nahnfeldts sångberättelse: Vad visste vi om livet. Det bjöds på tornvisningar av Heliga Trefaldighets kyrktorn, Pre-Pride Parad-Brunch med skyltmålning i Staffans kyrka. Det firades flera mässor, bland annat regnbågsmässa i Mariakyrkan samt professor Peder Thaléns föreläsning: En Gud som öppnar eller stänger?


Svenska kyrkans unga fikade, spelade spel och snackade.


Karin Johansson är vaktmästare i Björsjökyrkan i Bomhus och här bjuder hon på ett vegetariskt bidrag till julbordet.

Karins grönkålspaj

Jag brukar bidra med lite köttfria alternativ till julbordet. Det här receptet på grönkålspaj med cheddarost har jag gjort i några år. Det blir små minipajer.

Ingredienser till 12 minipajer

100 g färsk grönkål, ansad i småbitar
0,5 purjolök, strimlad
1 msk smör
0,5 tsk salt
2 krm svartpeppar
3 dl riven cheddarost
3 ägg
2 dl grädde
250 g färsk smördeg
1 dl valnötter


Gör så här:

1. Fräs grönkål och purjolök i smör. Salta och peppra och blanda med osten. Sätt ugnen på 175°.
2. Vispa lätt ihop ägg och grädde. Skär ut tolv fyrkanter av smördegen och kavla bitarna något tunnare.
3. Tryck ner i en muffinsplåt täckt med bitar av bakplåts-papper. Hörnen av degen ska sticka upp.
4. Lägg i grönkålsblandningen och valnötter. Pensla degkanterna med äggstanningen och håll sedan över resten. Grädda mitt i ugnen ca 15 min.


Vad innebär julen för dig?


Jag svarar när du ringer för att boka kyrkliga handlingar och lokaler.

Anna Johansson, Bokningen

Julen har för mig tidigare år inneburit mycket stress, då jag jobbat inom handels. Idag betyder den glädje, att få tid att samlas alla nära och kära och ha trevligt tillsammans.


Jag svarar när du ringer för att boka kyrkliga handlingar och lokaler.

Johanna Bergel, Bokningen

Julen är en ljuspunkt under den mörkaste tiden på året. Då finns tid att vara med familjen, äta gott tillsammans och umgås.


Daniel Larsson,

Musiker i Heliga Trefaldighets kyrka, City
För mig betyder julen en av de intensivaste arbetshelgerna på hela året med den vackraste och pampigaste musiken skriven.


Karin Johansson,

Vaktmästare i Björsjökyrkan, Bomhus
Gemenskap och mat. Fira julens budskap med familj och vänner och äta massa god mat.


Erik Danielsson, Vaktmästare i Mariakyrkan, Sätra

Julen är oftast lite trött men på ett varmt och glädjande sätt. Sena kvällar med konserter, midnattsmässor och julotta. Mitt i detta finns alltid familjen som alla vill rå om varandra.