

Strängnäs domkyrkoförsamling med Aspö

Foto: Mattias Petterson

• FÖRSAMLINGSINSTRUKTION •
FASTSTÄLLD AV KYRKOFULLMÄKTIGE RESPEKTIVE
DOMPROST DEN 8 NOVEMBER 2023, OCH UTFÄRDAD
AV DOMKAPITLET DEN 20 JANUARI 2024

Församlingsinstruktion

HUR HAR ARBETET MED FÖRSAMLINGS- INSTRUKTIONEN GÅTT TILL?

Församlingsinstruktionen har vuxit fram i en process under 2018. En arbetsgrupp bestående av medarbetare och förtroendevalda har arbetat växelvis med arbetslaget som helhet och med kyrkorådet. Arbetsgruppen har också knutit till sig ytterligare medarbetare med särskild kompetens i arbetet med respektive Gudstjänst, Undervisning, Diakoni och Mission.

Omvärldsbeskrivningen har formulerats i dialog med företrädare för kommunen, polisen med flera. Vi har ställt oss frågan. ”Hur vill vi vara kyrka i Strängnäs i vår tid?” Och också lyssnat in andras förväntningar på oss som församling.

De fyra perspektiven av församlingens grundläggande uppgift är förankrade i bibeltexter, kyrkoordningen och andra grundläggande dokument för Svenska kyrkan och har bearbetats teologiskt och ideologiskt. Varje del innehåller en beskrivning av verksamheten och dess förutsättningar samt en reflektion utifrån ett barnperspektiv och barnets perspektiv. Utifrån detta har ett antal övergripande utmaningar för respektive del i det pastorala programmet identifierats.

Hösten 2022 gjordes en biskopsvisitation i församlingen. Efter denna har en lätt revidering av församlingsinstruktionen gjorts. Omvärldsbeskrivningen har uppdaterats. Avsnittet Kultur och kulturarv har fått samma struktur som de om gudstjänst, undervisning, diakoni och mission. Det är en omfattande verksamhet som vi vill synliggöra på särskild plats utöver det som redan uttrycks i avsnittet om församlingens grundläggande uppgift. Nya utmaningar har formulerats för de fem avsnitten. Utmaningarna är formulerade på en generell nivå med avsikt att konkretisera dem i den årliga verksamhetsplaneringen.

Barnperspektivet och barnets perspektiv har vi inhämtat genom samtal med ledare för barn- och ungdomsverksamhet i församlingen och i fokusgruppsamtal med barn. I revideringsprocessen har särskilt fokus legat på kultur och kulturarv och vad barnen tänker kring domkyrkans rum och rymd.

Innehåll

6

Omvärldsbeskrivning

8

Församlingsbeskrivning

12

Pastoralt program för församlingens grundläggande uppgift

Mission

16

Pastoralt program för församlingens grundläggande uppgift

Gudstjänst

20

Pastoralt program för församlingens grundläggande uppgift

Undervisning

24

Pastoralt program för församlingens grundläggande uppgift

Diakoni

26

Kultur och kulturarv

30

Församlingskyrka och stiftskatedral

— Omvärldsbeskrivning

HISTORIA OCH IDENTITET

Med sitt strategiska läge på en plats där land- och vattenvägar korsar varandra har Strängnäs varit en mötesplats och ett centrum för handel, religion och utbildning sedan medeltiden. I modern tid har kyrkan, skolan och militären präglat staden. Domkyrkan började byggas på 1200-talet och Strängnäs omnämns som biskopssäte 1120. Strängnäs är en av landets äldsta skolstäder med en bildningstradition sedan 1200-talet. På 1920-talet blev Strängnäs regementsstad. Milostaben byggdes på 1960-talet. Regimentet avvecklades 2006 och Milostaben 2007. Sundby sjukhus var mentalsjukhus från början av 1900-talet och var ett eget litet samhälle med mer än 200 anställda och plats för som mest ca 1350 patienter. Vid sjukhuset fanns en egen kyrka och kyrkogård. Sjukhuset lades ner 1988. Idag är turismen, framför allt sommartid, en tydlig del av Strängnäs identitet. Domkyrkan bidrar i hög grad till detta.

ARBETE OCH BOENDE

Idag är Strängnäs en stad mitt i den expansiva Mälardalsregionen och påverkad av sin närhet till Stockholm. Strängnäs domkyrkoförsamling med Aspö omfattar Strängnäs tätort med viss omnejd och har drygt 20 000 invånare. Staden växer, framför allt söderut och norrut samt på Tosterö med flera planerade bostadsbyggnadsprojekt. Arbetspendlingen är procentuellt sett stor i staden, ca 7 700 pendlar ut och 2 700 in. Svealandsbanan utvecklas och dubbelspår har byggts genom Strängnäs. Syftet är att öka kapaciteten och på så sätt göra Strängnäs till en ännu mer attraktiv plats för människor att leva i. Största arbetsgivaren i kommunen är Strängnäs kommun med drygt 2 000 anställda. Öppet arbetslösa 16-64 år var i september 2023 5,6%, vilket är lägre än både länet och riket.

SKOLA OCH UTBILDNING

I Strängnäs stad finns 18 enskilda förskolor (12 kommunala och 6 friskolor). Det finns två öppna förskolor – Gula Rosorna vid Familjecentralen och Svenska kyrkans öppna förskola i Domkyrkans bodar. I Strängnäs stad finns totalt nio skolor F-9 (fem kommunala och fyra friskolor), två gymnasieskolor (en kommunal och en friskola) samt tre anpassade skolor – Anpassad grundskola åk 0-6, Anpassad grundskola 7-9 (10) och Anpassad gymnasieskola. Många elever pendlar både till och från Strängnäs. I staden finns också Kulturskolan.

HÄLSA OCH SOCIAL SITUATION

Medelåldern i Strängnäs kommun är 42,6 år, vilket är något högre än riket. Kommunen beskriver i sin befolkningsprognos att andelen barn 1-18 år och andelen 65 år och äldre ökar, medan andelen invånare i yrkesverksam ålder minskar.

I Strängnäs stad finns fyra vård- och omsorgsboenden – Isabellagården, Kristinagården, Mariagården och Thomasgården.

I Strängnäs stad finns tre vårdcentraler. Närmaste sjukhus är Mälarsjukhuset i Eskilstuna.

Strängnäs är på många sätt en välmående kommun, men här finns också utanförskap som märks i hemlöshet och psykisk ohälsa både hos vuxna och unga. Det finns ungdomar i Strängnäs som uttrycker ett utanförskap genom gängbildningar. Församlingen möter den sociala utsattheten i många olika sammanhang. Många människor har

en sårbar och komplex ekonomisk situation. De som söker ekonomiskt bistånd hos kommunen har ofta en besvärlig bostadssituation eller lever i hemlöshet. Etnicitet, språk, social situation eller psykisk ohälsa kan göra det svårt att förstå de krav socialtjänsten ställer. Medel från Diakonernas hjälpkassa går inte längre till guldkanter på tillvaron utan ofta till livets grundläggande behov. Kriminaliteten ökar och går längre ner i åldrarna. Narkotikaflödet är, enligt polisen, stort i Strängnäs.

KRISBEREDSKAP

Församlingen ingår i kommunens psykosociala krisstödsfunktion. Vid en krissituation inom församlingens geografiska gränser ska Strängnäs domkyrkoförsamling med Aspö hjälpa samhället att hantera krisen på ett bra sätt. Församlingens särskilda kompetens finns i att möta människor i krissamtal, självvårdssamtal samt att erbjuda meningsfulla riter och en trygg plats i kyrkan och församlingens andra lokaler.

LOKALA FÖRENINGAR OCH NÄRINGSLIV

Strängnäs har ett par hundra föreningar i kommunens föreningslista. Idrottsföreningarna är flest. Det finns också många kulturföreningar och intresseföreningar med vitt skilda aktiviteter.

Bland företagen som präglar ortens näringsliv kan nämnas bioteknisk industri, lager/logistik och teknisk tillverkningsindustri. Samtidigt är mindre tjänsteföretag dominerande vad gäller antalet. I Strängnäs har den statliga myndigheten Spelinspektionen sitt säte.

Fyra Mälarstäder är namnet på ett samarbete kring arbetsmarknad, kommunikation, boende och besöksnäring mellan Västerås, Eskilstuna, Enköping och Strängnäs. Centrumutveckling i Strängnäs kommun är ett arbete med att utveckla och lyfta Strängnäs stadskärna. I detta arbete samverkar kommunen och olika andra aktörer, bland annat Strängnäs domkyrkoförsamling med Aspö.

KYRKOR OCH RELIGIÖSA ORGANISATIONER

I Strängnäs finns Olivehällkyrkan (Equmeniakyrkan), Pingst Strängnäs, Frälsningsarmén och Vineyard som bedriver församlingsverksamhet. Katoliker, kopter och syrianer firar regelbundet gudstjänst i domkyrkan och Domherren - Kyrkans Hus. I staden finns också Strängnäs muslimska kulturförening.

TRENDER

På senare år har många omvälvande händelser skett i omvärlden och i vår närhet. Mot bakgrund av detta ser vi ett antal trender som vi valt att beakta i arbetet med utmaningarna i den grundläggande uppgiften.

1. Från att lyckas till att överleva.

Mer fokus på grundläggande behov, antingen för att livet tvingar oss eller för att det känns meningsfullt.

2. Leva livet på riktigt.

En värld där vi söker det äkta och genuina (men ibland kanske nöjer oss med det som känns äkta).

3. Göra eller vara.

Allt fler vantrivs i prestationsvärlden. Man söker mindre press i arbetslivet. Distansstudier/distansarbete för en aktiv vardag. Längtan efter "göra ingenting".

4. Hållbar livsstil

Den gröna omställningen. Miljömedvetenheten ökar hos fler.

5. (O)trygghet.

Oro för världspolitiken, klimatet, hälsa. Många unga uttrycker sig: "Vi är rädda på riktigt". Satsa på studier och bra jobb för att skapa trygghet.

6. Individualism.

Enligt World Values Survey är svenskarna extremt individualistiska och sekulära. Det kan vara både en utmaning och en möjlighet för kyrkans gemenskaper.

Församlingsbeskrivning

Foto: Gustaf Helsing /Ikon

Vision

VAD?

I en ständig puls av att få och ge vidare firar vi gudstjänst, undervisar och utövar diakoni och mission utifrån ledorden *leva, leka, lära och läka*.

HUR?

Med de resurser som engagerade människor, våra kyrkorum och den kristna traditionen utgör ges människor möjlighet att växa i livet och i tron. Församlingen ser samverkan med andra samhällsaktörer som naturlig.

VARFÖR?

Gud finns i varje människa vi möter. Församlingen är en gemenskap där trons gåva skapar tillit, ger hopp och uppmuntrar handling.

LEVA

Ingen del av livet faller utanför kyrkans tro och Guds omsorg. Församlingen fullgör sitt uppdrag ”för att världen ska leva”. (*Joh 6:51*)

LEKA

Leken är till för sin egen skull. Den drivs av lust och nyfikenhet, och bidrar till utveckling och mognande. I leken upphör tid och rum, den ger möjlighet att erfara Guds närvaro. Jesus visar på de lekande barnen som förebilder. (*Mark 10:13-16*)

LÄRA

Lärande sker både organiserat och spontant i olika former av verksamhet och i livet. Att ge tillgång till kristen tro och tradition ger människor möjlighet att växa i livet och i tron. (*2 Petr 1:8*)

LÄKA

Församlingen, dess gemenskaper och tro, kan fungera som läkandemiljö både i individuell och kollektiv nöd eller kris. Såväl allmän medmänsklighet som särskild kompetens bidrar till människors helande. Guds nåd omsluter hela människan, och erbjudandet av förlåtelsens läkande kraft är alltid nära. (*Ps 147:3*)

INLEDNING

Strängnäs domkyrkoförsamling med Aspö omfattar geografiskt den växande tätorten Strängnäs med omgivande landsbygd. Församlingen hade vid slutet av år 2022 20 247 invånare och 10 659 kyrkotillhöriga (52,6 %), en svagt nedåtgående tendens. I församlingen finns två kyrkor, Strängnäs domkyrka och Aspö kyrka. På Södra kyrkogården finns S:t Petri kapell.

I församlingen arbetar välutbildad personal med många olika kompetenser. De förtroendevalda har ett stort intresse för församlingens liv och verksamheter. Många ideella medarbetare i olika åldrar och med olika kompetenser ger församlingen sin tid och sitt engagemang.

I församlingen gläds vi åt gudstjänster med rik liturgi, god förkunnelse och musik med hög kvalitet. Ett växande konfirmand- och ungdomsarbete, och de pedagogiska program för skolor och andra grupper som erbjuds i domkyrkan gör församlingens undervisning till något att vara stolt över. Diakonin, som ger människor konkret stöd, som arbetar med påverkansarbete och som erbjuder lättillgängliga mötesplatser, bland annat genom verksamheten i Lilla stugan, bidrar till att upprätta människor.

Domkyrkan och domkyrkoberget är en alldeles unik resurs för församlingen och för Strängnäs. Den utveckling och det samarbete med olika parter som sker för att på bästa sätt ta vara på den resursen är också ett glädjeämne.

FÖRSAMLINGSVERKSAMHET

Församlingens grundläggande uppgift är att fira gudstjänst, bedriva undervisning samt utöva diakoni och mission. Detta sker i en mångfald av gudstjänster och verksamheter som samlar människor i olika åldrar och som har olika inriktning. I domkyrkan firas huvudgudstjänst och veckomässor. Många väljer att ha dop, vigsel och begravning där. Domkyrkan används ofta som konsertlokal både av församlingen och av andra. Pedagogiska program för skolor och för grupper från stiftets församlingar genomförs i kyrkorummet. Olika typer av visningar erbjuds också. Domkyrkan används av stiftsorganisationen för olika gudstjänster och samlingar. I Aspö kyrka firas gudstjänst eller mässa några gånger per år. Den är också en uppskattad kyrka för kyrkliga handlingar. S:t Petri kapell används huvudsakligen för begravning, men ibland också för dop.

Församlingshemmet Domherren-Kyrkans Hus ligger en bit från domkyrkan och rymmer verksamhetslokaler, expedition och kontor. Lilla stugan vid Domherren-Kyrkans Hus är en öppen diakonal mötesplats. Invid domkyrkan finns Domkyrkans bodar där framför allt församlingens barn-, konfirmand- och ungdomsarbete bedrivs.

Församlingen vill vara en aktör i och för ett gott lokalsamhälle. Samverkan med andra aktörer är viktig i församlingsverksamheten. Med skolor och förskolor finns ett brett och etablerat samarbete. Strängnäs kommun, polisen, andra kristna kyrkor och samfund på orten, föreningar och organisationer är viktiga samverkansparter till exempel när det gäller barn och unga och bland människor i utanförskap. I enskilda verksamheter, t ex konfirmandarbete, vuxenpedagogiskt arbete, diakoni och kulturverksamhet, samverkar församlingen med andra församlingar i kontraktet och stiftet.

HISTORIA OCH TRADITION

En ny epok i stiftets och domkyrkans gudstjänstliv inleddes under biskop Uddo Lechard Ullman (1889-1927). Han betonade nattvardens betydelse i en tid när nattvardsfirandet var satt på undantag. Han verkade för församlingens aktiva deltagande i gudstjänsten, och att kyrkoårets variation skulle få prägla liturgin. Dessa idéer implementerades i domkyrkoförsamlingen, t ex införskaffades mässhakar i olika färger. Biskop Jonas Jonson (1989-2005) såg som en viktig uppgift under sin tid som biskop att främja och uppmuntra stiftets församlingar till söndaglig mässa.

Dessa grundtankar präglar fortfarande gudstjänstlivet i domkyrkan. Mässa firas varje söndag och under veckan vid flera tillfällen. Gudstjänsterna präglas av kyrkoårets karaktärsskiftningar och de möjligheter till variation i uttryck som finns. Församlingens delaktighet i gudstjänsten blir tydlig inte minst genom de senaste årens arbete kring barns och ungdomars medverkan i söndagens huvudgudstjänst.

En ekumenisk öppenhet kommer till uttryck dels i hur gudstjänsten firas, dels i lokal ekumenisk samverkan och i att kyrkan används av olika kyrkliga traditioner.

BEGRAVNINGSVERKSAMHET

På statens uppdrag bedrivs begravningsverksamheten och församlingen har tre begravningsplatser med personal- och förvaltningslokaler – Södra kyrkogården, Gamla kyrkogården och Aspö kyrkogård.

I begravningsverksamheten möter församlingen många – medlemmar och andra. Bemötandet ska präglas av en lyhördhet för anhörigas tankar och behov av tröst och hopp, och av en grundläggande respekt för människokroppens värdighet, också efter döden. Vården av den yttre miljön är något viktigt ur församlingens perspektiv, det gäller såväl begravningsplatserna som andra gröna miljöer.

PROJEKT DOMKYRKOBERGET

Sedan ett antal år arbetar Strängnäs domkyrkoförsamling med Aspö, tillsammans med Strängnäs stift, Kungliga biblioteket, Europaskolan, Statens fastighetsverk och Strängnäs kommun, med en vision för domkyrkoberget och Strängnäs domkyrka. Genom att varsamt anpassa delar av domkyrkan med omgivning till nuvarande och framtida behov vill församlingen skapa en miljö där kyrkbacken åter blir en plats som rymmer hela livet och där olika aktörer strålar samman. Förhoppningsvis kan det som avses att göras i och runt Strängnäs domkyrka tjäna som förebild för fler kyrkomiljöer i Sverige.

Visionen för projektet talar om att domkyrkans unika miljö blir tillgänglig för fler i församling, stift och stad, och att människor där får möjlighet att erfara tro och gemenskap. Att domkyrkan blir ”min domkyrka” för fler. Att domkyrkan och domkyrkoberget blir en plats som rymmer hela livet.

BARNPERSPEKTIV OCH BARNETS PERSPEKTIV

”I kristen tro intar barnen en särställning och de behöver därför särskilt uppmärksammas i Svenska kyrkans verksamhet.” (*Inledning till Kyrkoordningen*)

”Folk kom till honom med barn för att han skulle röra vid dem. Men lärjungarna visade bort dem. När Jesus såg det blev han förargad och sade: ’Låt barnen komma till mig och hindra dem inte: Guds rike tillhör sådana som de. Sannerligen, den som inte tar emot Guds rike som ett barn kommer aldrig dit in.’ Och han tog dem i famnen, lade händerna på dem och välsignade dem.” (*Markus evangelium 10:13-16*)

Barnen har en särställning och Jesus själv ger barnen ett särskilt uppdrag, att vara förebilder.

Därför finns ett tydligt barnperspektiv i församlingens verksamhet. En modell för hur barnkonsekvensanalys skall genomföras vid beslut har tagits fram och används. Den utgår från FN:s barnkonvention. Församlingen prövar sig fram i detta och genomlyser successivt olika verksamheter ur ett barnperspektiv. Olika former för barns och ungdomars inflytande prövas – fokusgrupper, enkäter, upplevelsevärdeinventering mm.

Barnperspektivet ger församlingen två huvudmål att sträva efter:

1. Att ge barn förutsättningar att växa i tro. (*Artikel 6 i FN:s barnkonvention.*)
2. Att ge stöd till barn i utsatta situationer. (*Artikel 2, 3 och 6 i FN:s barnkonvention.*)

Vi är övertygade om att verksamheter blir bättre både för barn och för vuxna när barnen är med och påverkar. (*Artikel 12 i FN:s barnkonvention.*)

Pastoralt program för församlingens grundläggande uppgift: Mission

Foto: Linda Mickelsson /ikon

”Syftet är att människor ska komma till tro på Kristus och leva i tro, en kristen gemenskap skapas och fördjupas, Guds rike utbreddas och skapelsen återupprättas. Allt annat som församlingen utför är stöd för och en konsekvens av denna grundläggande uppgift.”

(Inledning till andra avdelningen i Kyrkoordningen)

”Jag är det levande brödet, som har kommit ner från himlen. Den som äter av det brödet skall leva i evighet. Brödet jag skall ge är mitt kött, jag ger det för att världen skall leva.” *(Johannes 6:51)*

Mission beskriver vad kyrkan är, en del av Guds sändning i världen. Det är ett uppdrag som församlingen delar med många. Församlingens unika bidrag är att i olika sammanhang lyfta hoppet i Jesus Kristus, hans seger över ondska och död samt förlåtelsens möjlighet. Med utgångspunkt i dopet och mässan sänds församlingen ut att berätta om Jesus i ord och handling, i tjänst för och med medmänniskor. Ett viktigt uppdrag, ett uppdrag för att världen skall leva. Församlingen vill vara en generös och inkluderande gemenskap där tro och tillit kan få växa. Då kan Guds rike, som finns överallt där Gud verkar, utbredas. Det är en gåva som kan tas emot på olika sätt, ibland annorlunda än förväntat. Församlingen erbjuder människor att i sin egen takt växa i tillit till Gud. Därför utövar församlingen mission på många olika sätt.

HÄR OCH DÄR

Missionsuppdraget sträcker sig längre än till dem som deltar i församlingens verksamheter. Att Strängnäs växer utmanar församlingen att nå ut också till ytterområdena. Detta samtidigt som församlingen ser domkyrkan som en unik resurs och vill skapa ett ännu tydligare centrum på domkyrkoberget. Domkyrkan är bekant för alla Strängnäsbor, men inte alla hittar dit. De pedagogiska programmen innebär att nästan alla skolbarn i Strängnäs kommer till domkyrkan en gång per år för att genom lärande och lek upptäcka kyrkorummet. Det är en långsiktig insats för att göra kyrkan känd och bidra till upplevelse av tillhörighet. Samverkan med andra, på deras arenor och på församlingens, är viktiga vägar att nå ut. Församlingens samverkar med många aktörer i såväl löpande verksamhet som i särskilda projekt.

LÅGA TRÖSKLAR – IN OCH UT

Att sprida evangeliet i en tid då det inte är särskilt känt är en utmaning. Körverksamheten är en väg. De pedagogiska programmen för skolorna är en annan. Lättillgängliga verksamheter som pilgrimsvandringar, retreat och verksamheten i Lilla stugan ytterligare andra. Hur församlingen talar om tron är viktigt. Kristna begrepp behöver vårdas och alternativa formuleringar prövas för att nå fram med budskapet om kärleken i Kristus och tilliten till Gud.

Det kristna livet är inget annat liv än det som levs i vardagen. Därför behöver församlingen engagera sig i samhällsfrågor och lokala frågor.

Trösklarna mellan församlingens verksamhet och det omgivande samhället ska vara låga så att det är lätt att komma in och lätt att nå ut. Engagerade församlingsbor, ideella medarbetare och barnen som församlingen möter spelar en viktig roll i missionsuppdraget. I sina olika sammanhang berättar de om sina erfarenheter, och deras berättelser kan väcka nyfikenhet. Församlingens uppgift är att ge såväl medarbetare som övriga mod och inspiration att vittna.

INTERNATIONELL MISSION

Att vara kyrka i sin tid är inte bara ett lokalt uppdrag. Den kyrkliga gemenskapen sträcker sig över samfundsgränser och över hela världen. Församlingen har kontakt och utbyte med flera kyrkor i andra delar av världen. Inte minst genom närheten till stiftet möter församlingen den världsvida kyrkan, särskilt i vänstiften Tammerfors (Finland), Tönsberg (Norge), Truro (England) och Bukoba (Tanzania) samt den lutherska vänkyrkan i Jordanien och det Heliga landet. Församlingens internationella grupp verkar för ökad kunskap om våra systerkyrkor runt om i världen, såväl de lutherska som övriga. Gruppen samlas regelbundet för att inspirera och stödja information och insamling till det internationella arbetet och till Svenska kyrkan i utlandet.

KLIMAT OCH MILJÖ

”När jag ser din himmel, dina fingrars verk....vad är då en människa att du tänker på henne?” (*Psaltaren 8*)

Jorden och allt liv som den rymmer är en gåva. Den gåvan ger Gud oss som människor att förvalta. I det uppdraget kan vi göra både gott och ont. De klimatförändringar vi ser utmanar oss. Vi vet att de som drabbas först och mest av klimatförändringen är de som bidragit minst till att skapa den. Vår skapelsesyn, vår människosyn och vårt internationella engagemang driver oss till handling. Som församling kan vi agera ansvarsfullt med klimatsmarta insatser i vår dagliga verksamhet och genom att öka kunskapen och påverka värderingar.

BARNPERSPEKTIV OCH BARNENS PERSPEKTIV PÅ MISSION

För barnen är domkyrkan en stor byggnad med många spännande möjligheter. Det finns mycket att se, förundras över och lära sig. Samtidigt är det en plats för tystnad, trygghet och ro när man känner sig ledsen eller ensam. Där firas också högtider som skolavslutning, lucia och familjefester som dop och vigsel. Det är en plats där många kan samlas. Barnens kor är en spännande plats. Där kan man vara när det blir tråkigt att sitta stilla. Dit kommer också barn och leker. Det är roligt att leka kyrka och till exempel klä på sig prästkläder för att pröva den rollen.

UTMANINGAR

Församlingens mission, för att världen ska leva och läka, utmanar oss till:

- Att förena domkyrkan och domkyrkoberget som nav i församlingens verksamhet med behovet att nå ut till olika geografiska delar av församlingen.
- Att betona församlingens kommunikation som ett uppdrag delat av många, alla som på olika sätt är aktiva i församlingen.
- Att främja engagemang och ansvar för internationell diakoni och den världsvida kyrkan.

ska kyrk

Jag är medlem i
SVENSKA KYRKAN

Svenska kyrkan

SWISH
DIN G...
SWISH
90 100...

kyrkan
ÖNING

Pastoralt program för församlingens grundläggande uppgift: Gudstjänst

Foto: Sara Innerfors

”Gudstjänsten är kyrkolivets centrum, där församlingen möter Gud i Ordet och sakramenten.” ”Gudstjänsten är hela församlingens gåva och ansvar” (ur *Inledning till kapitel 17 i Kyrkoordningen*)

FÖRSAMLINGENS GUDSTJÄNSTER

Gudstjänsten firas i spänningsfältet mellan individ och gemenskap. Den låter människan gå in i något som är större än sig själv. I gudstjänsten balanseras den större gemenskapen och det som var och en behöver för att känna sig hemma i gudstjänsten. Gudstjänsten förenar, i sin form och i sitt innehåll, tradition och förnyelse.

Alla gudstjänster firas enligt gällande Kyrkohandbok för Svenska kyrkan 2017.

Söndagens mässa är ett gemensamt centrum i församlingen. I församlingen firas mässa alla söndagar och kyrkliga helgdagar utom långfredag. Huvudgudstjänsten följer handbokens ordningar ”högmässa” och ”mässa”. Mässa med stora och små firas som huvudgudstjänst cirka åtta gånger per år. På söndagen firas också återkommande Mässa på lätt svenska och Sinnesrommässa. Veckomässor av olika karaktär firas flera dagar i veckan. Kring de stora högtiderna jul och påsk firas särskilda gudstjänster för att förstärka budskapet. Middagsböner och ekumenisk rosenkransbön beds kontinuerligt i domkyrkan. Kyrkorummets möjligheter att tillföra ytterligare perspektiv till gudstjänsten används framför allt i domkyrkan där till exempel olika delar av rummet används vid olika gudstjänster eller under olika delar av en gudstjänst. Församlingen strävar efter att domkyrkans gudstjänster blir till förebild för övriga församlingar i stiftet.

I Aspö kyrka firas gudstjänster framför allt vid större kyrkliga helgdagar samt under sommaren.

På vård- och omsorgsboendena firas också gudstjänst regelbundet.

Församlingen firar gudstjänst tillsammans med övriga kristna församlingar i julnattsmässan och gökottan på Kristi himmelfärdsdag. I samverkan inom Strängnäs kristna råd arrangeras bland annat en bönevandring i staden i samband med ekumeniska böneveckan.

Församlingen har särskilda pastorala program för dop, konfirmation, vigsel och begravning.

MUSIK

Gudstjänstens olika musikaliska uttryck, församlingssång, kör, instrumentalmusik och liturgisk musik bidrar till att skapa sammanhang i gudstjänsten. Människor har olika sätt att uttrycka sin andlighet. Musik når ofta längre in än ord. Församlingen har domkyrkoorganist (försteorganist).

PAUS OCH FÖRNYELSE

Gudstjänsten med sina olika uttryck har också möjlighet att spegla livserfarenheter som människor kan känna igen sig i, och den kan därmed bidra till sammanhang och mening i vardagen. Samtal med ungdomar som återkommande firar veckomässa i samband med konfirmandträffar och ungdomsgrupp uttrycker hur mässan skapar lugn i det övriga livets och skolans stress. Samma upplevelse av paus och förnyelse uttrycker många som deltar i Stillhetens mässa och i kvällsretreater i domkyrkan.

BARNPERSPEKTIV OCH BARNENS PERSPEKTIV PÅ GUDSTJÄNST

Att ha barnets bästa för ögonen när församlingen firar gudstjänst är ett viktigt perspektiv. Barnets rätt till liv och utveckling är en av barnkonventionens vägledande artiklar. Det omfattar fysisk, psykisk, andlig, moralisk och social utveckling. För församlingen är barnets rätt till andlig utveckling särskilt viktig. Förutsättningar för andlig utveckling kan vara det barnläkaren Lars H Gustavsson föreslår: Ögonblick av förundran, bearbetning av livsfrågor, gemenskap, kultur, religion (≈ ögonblick av förundran med en riktning mot Gud). Barn och ungdomar medverkar återkommande i gudstjänsten som körsångare, barnkyrkvårdar och ungdomsministranter. Medverkan är samtidigt ett sätt att öva sig in i gudstjänstfirandet och i sig ett viktigt bidrag till gudstjänsten. Barnens och ungdomarnas agerande och röster bidrar till identifikation för andra barn och ungdomar som kommer.

Foto: Charlie Watz

UTMANINGAR

Utifrån gudstjänsten som församlingens centrum, gåva och ansvar ser vi följande utmaning när det gäller församlingens gudstjänster:

- Att ständigt utveckla gudstjänsten till att vara mer inkluderande och tillgänglig. Igenkänning och identifikation är en väg till detta, därför är medverkan av många i gudstjänsten viktig. Olika röster, språk och uttryckssätt ska få utrymme.

Pastoralt program för församlingens grundläggande uppgift: Undervisning

Foto: Pixabay

”Dopet är en engångshandling, vid vilken Gud treenigtar upp människan i sin gemenskap och för henne in i sin kyrka och församling.” (ur *Inledning till 19:e kapitlet i Kyrkoordningen*)

“Åt mig har getts all makt i himlen och på jorden. Gå därför ut och gör alla folk till lärjungar: döp dem i Faderns och Sonens och den heliga Andens namn och lär dem att hålla alla de bud jag har gett er. Och jag är med er alla dagar till tidens slut.” (*Matteus 28:18-20*)

Dopet är en gåva. Varje människa är reservationslöst älskad av Gud redan innan han eller hon kan göra något tillbaka. Dopet är också en kallelse. En kallelse att leva i sitt dop och sin tro. I undervisningen ger församlingen människor möjlighet att leva och växa i tron genom att ge tillgång till berättelser och tradition, möjlighet att reflektera kring och fördjupa kunskaper, och genom gemenskap. Gemensamma nämnare för allt lärande och undervisning i församlingen är:

- Tron är en gåva. Den handlar i första hand om tillit och tillhörighet.
- Den kristna tron är en integrerad del av livet. Något att växa och mogna i, och att öva.
- Att ge tillgång till tro och tradition innebär både att undervisa och att locka fram den kunskap och erfarenhet av Gud som redan finns.
- De människor församlingen möter är myndiga att själva tänka, tolka, välja och handla.
- Samtalet är en grundläggande metod i undervisningen, men också metoder som bygger på annat än ord, till exempel olika sinnens upplevelse, lek med mera används.

Några bibliska berättelser som uttrycker grundläggande teologiska och pedagogiska värderingar i församlingens undervisning är:

Emmausvandringen (Lukas 24:13-32)

Gud finns med genom hela livsvandringen. I måltiden (mässan) möter vi Jesus på ett påtagligt sätt. Det är viktigt att få sätta ord på troserfarenheter och att få lyssna och se sammanhang.

Jesus 12 år i templet (Lukas 2:41-52)

Varje människa är utvald av Gud som tar var och en på allvar. Gud är i sig själv dialog och relation. De som vi möter i undervisningen bär redan på kunskap och ska därför mötas med respekt och förväntan. Trygghet som möjliggör en prövande reflektion bearbetning ska prägla all undervisning.

Brödndret (Johannes 6:1-15)

Var och en bidrar med sitt. Även med ett litet bidrag kan Gud göra under.

L Ä R A N D E O C H U N D E R V I S N I N G I V E R K S A M H E T E N

Generellt sett minskade kunskaper om kristen tro ställer särskilda krav på församlingens undervisning med beredskap att möta olika kunskapsnivå och lärtilar. Dopets kallelse att växa som människa och till en livslång relation med Jesus Kristus kommer till uttryck i församlingens erbjudande om undervisning och lärande genom hela livet.

Församlingen firar varje barn som döps genom undervisande dophälsningar på årsdagen av dopet till och med 13 års ålder, genom dopfest i Mässa med stora och små med utdelning av dopänglar, och genom att erbjuda en bibel det år barnet fyller 5 år.

Dopundervisning sker på många olika sätt och för olika åldrar. Inbjudan till konfirmation skickas till alla kyrkotillhöriga och de som är antecknade i väntan på dop det år de fyller 14 år. En handlingsplan för konfirmandarbetet finns och följer Svenska kyrkans riktlinjer för konfirmandarbete i Strängnäs stift. Handlingsplanen revideras årligen. Gymnasiekonfirmation erbjuds regelbundet ungdomar i årskurs 2 och 3 på gymnasiet som inte redan konfirmerats. Konfirmation för ungdomar i anpassad grund- och gymnasieskola erbjuds den som har fyllt 14 år (ingen övre åldersgräns).

För vuxna finns olika erbjudanden om undervisning och samtal om tro och liv, som katekumenat eller i annan form. Dessa kan för den som vill leda till dop eller konfirmation. Retreater och pilgrimsvandringar liksom språkcafé och Café Paradiset är exempel på verksamheter dit även den som är ovan att besöka kyrkans verksamhet hittar.

I påsknattens mässa får alla som vill möjlighet att bekräfta sitt dop.

De allra flesta av församlingens undervisande verksamheter anknyter till gudstjänst på något sätt. Genom kyrkoårets olika karaktär, i predikan och liturgi rymmer gudstjänsten i sig mycket undervisning. Diakonin har låga trösklar som kan leda in till undervisning. Församlingen ger ut en tidning, Gloria, som delas ut till alla hushåll. Genom den kan undervisningen nå ut också till andra än församlingsmedlemmar.

RESURSER OCH SAMVERKAN

Arbetet med barn och unga prioriteras i församlingens verksamhet.

Medarbetare, anställda och ideella, med flera olika kompetenser och profiler medverkar i församlingens pedagogiska arbete.

Domkyrkan är en unik pedagogisk resurs. Den används i stor omfattning av grupper i församlingens egen verksamhet, skolklasser och gästande grupper till exempel från stiftets församlingar. Projekt Domkyrkoberget innebär att församling, stift och övriga samverkande aktörer utvecklar nya verksamheter i och omkring domkyrkan, bland annat pedagogisk verksamhet.

Södra kyrkogården är, förutom att vara begravningsplats, också ett område för rekreation. Här finns en installation med Frälsarkransens pärlor vilken tillsammans med reflekterande texter för såväl vuxna som barn används i det pedagogiska arbetet.

Enskild dopundervisning sker vid behov på andra språk.

I konfirmandarbete, vuxenpedagogiskt arbete och i barnkörverksamheten samverkar församlingen med

andra församlingar i kontraktet och stiftet.

Församlingen har utbildad församlingspedagog.

BARNPERSPEKTIV OCH BARNENS PERSPEKTIV PÅ UNDERVISNING

De pedagogiska vandringarna för skolan ger barnen kunskap om kyrkan och kristen tro som de annars inte får del av. Kyrkobyggnaden skapar förundran och ger tillfälle till många samtal, liksom frågor om vad vi gör i kyrkan. Musiken i kyrkan berör och fascinerar. Församlingens barn- och ungdomskörer, konfirmander, ungdomsarbete, öppen förskola, babysång och annan verksamhet med barn och ungdomar ger möjlighet att på olika sätt och över tid få erfara och lära om kristen tro. Mötet med barn och unga ger också församlingen möjlighet att skapa sig en bild av vad som engagerar innehållsligt och formmässigt.

Foto: Jenny Sjögren

UTMANINGAR

I församlingens uppgift att ge människor redskap för att leva och växa i tro ser vi följande utmaningar:

- Att i all undervisande verksamhet hålla samman existentiella frågor och kyrkans tro och tradition. Församlingen ska tala ärligt om livet och tydligt om tron.
- Att komplettera målgruppsinriktad verksamhet med gränsöverskridande mötesplatser.

Pastoralt program för församlingens grundläggande uppgift: Diakoni

Foto: Josefin Casteryd /ikon

”Kyrkans diakoni är alltid i grunden ett gensvar på Guds diakoni.” (ur *“Ett biskopsbrev om diakoni”*)

”Diakoni är en livshållning som gör evangeliet synligt och ger plats åt tystade och marginaliserade grupper.” (ur *Strängnäs stifts pastorala program för diakoni*)

“Diakonen ska försvara människors rätt, stå på de förtrycktas sida och uppmuntra och frigöra Guds folk till det som är gott.” (ur *Inledning till Diakonvigning*)

“Låt oss gå i frid, och tjäna Herren med glädje.” (Mässans sändningsord)

De fyra citaten uttrycker hur församlingen ser på det diakonala uppdraget. Varje människa är skapad till Guds avbild och likhet och oändligt älskad. Jesus själv visar på denna kärlek genom att upprätta människor i praktiskt handlande. Detta uttrycks på ett särskilt sätt i diakonin, som är ett gemensamt uppdrag för hela församlingen. Skapelsen och människans värde hotas ständigt. Människor förtrycks och marginaliseras. Församlingens diakoni utmanar, belyser och ger röst åt orättvisor och utsatthet; den är profetisk. Diakonin erbjuder och öppnar upp församlingsgemenskapen så att människor känner tillhörighet och relationer uppstår. Diakonin är en levande del i mässan. En diakon medverkar i söndagens huvudgudstjänst med evangelieläsning, förbön och sändning. Med ny inspiration från mässan sänds hela församlingen ut att förverkliga det diakonala uppdraget.

DIAKONAL VERKSAMHET

Såväl i närmiljön Strängnäs som i samhället i stort ökar klyftorna mellan fattiga och rika. Folkhälsan har förbättrats men hälsan är inte jämnt fördelad. Psykisk ohälsa ökar både bland unga och äldre. Utanförskap och integration utgör en utmaning både vad gäller människor från olika håll i världen, utifrån social situation, funktionsvariation och utifrån upplevelse av meningslöshet.

I det sammanhanget utövar församlingen diakoni genom:

- Möten med och stöd till enskilda. Det sker till exempel genom enskilda samtal, diakonernas hjälpkassa och genom stöd i kontakt med myndigheter.
- Stöd till flyktingar och asylsökande
- Lättillgängliga mötesplatser och varm gemenskap.
- Konkret samverkan och samråd på olika områden med olika aktörer i Strängnäs.
- Opinionsarbete. Det sker till exempel genom kontakter med kommunen och med externa bidragsgivare, genom utbildningsmedverkan och genom artiklar som lyfter sociala frågor.
- Insamlingsprojekt främst till Act Svenska kyrkan och Svenska kyrkan i utlandet. Församlingens internationella diakoni bidrar till att ge människor livsmöjligheter och hopp i andra delar av världen.

UTMANING

Med utgångspunkt i församlingens syn på och förhållningssätt i diakonin, och utifrån de behov som finns ser vi följande utmaning:

- Att med en helhetssyn på människan stödja individens egenmakt och inflytande över sin livssituation och att agera mot de strukturer och grundproblem som bidrar till utsatthet.

RESURSER OCH SAMVERKAN

Diakonin prioriteras i församlingens verksamhet. Diakonernas hjälpkassa är en möjlighet för enskilda församlingsbor att ansöka om ekonomiskt stöd i utsatta situationer. Den är också en väg för enskilda församlingsbor att bidra genom kollekter och gåvor. I församlingen finns vigd diakon. Ideella medarbetare finns i arbetet. Diakonen har en självklar plats i gudstjänsten. Diakonin finns i församlingens undervisning bland annat i konfirmandarbetet. Samverkan sker med olika enheter i Strängnäs kommun, Anonyma Alkoholister och Anonyma Narkomaner, Region Sörmland genom SSIH (Specialiserad sjukvård i hemmet) och med olika samfund i staden – Pingst Strängnäs, Olivehällkyrkan (Equmeniakyrkan) och Frälsningsarmén.

BARNPERSPEKTIV PÅ DIAKONI

Barn känner ofta ett stort engagemang för de som har det svårt, såväl i Sverige som utomlands. De uttrycker att de tycker att kyrkan ska hjälpa människor, till exempel ge mat till hemlösa. Det är viktigt att samla in pengar till barn i andra länder, men besvärligt eftersom folk inte har kontanter. Ta upp kollekt är roligt tycker barnkörbarnen. Det är bra att gå till kyrkan när man är ledsen, och att få träffa någon att prata med.

Kultur och kulturarv

Foto: Gustaf Heilsing / Ikon

Kultur och kulturarv i dess olika uttryck både formas av och formar enskilda människor likväl som kyrkan och samhällsgemenskaper. Svenska kyrkan är en viktig kulturaktör, så också i Strängnäs. Domkyrkoförsamlingen har en stor körverksamhet och konserter av olika slag. Särskilt kan nämnas det rika utbudet av orgelkonserter. Utställningar och föredrag genomförs återkommande. Inom församlingens ram ges människor även möjlighet att själva skapa kultur, t ex i skapande verksamhet, i samtal utifrån film och litteratur och i upplevelsevandringar. Församlingens kulturverksamhet genomförs ofta i samverkan med andra aktörer i staden.

MUSIK

Musik har en unik förmåga att beröra, engagera och skapa delaktighet. En kör, där varje röst tillsammans med andra bildar en gemensam röst, uttrycker allas skapelsegivna lika värde. När musiken möter kyrkorummet öppnas våra sinnen. Vi känner förundran och anar en verklighet bortom oss själva.

Musiken finns med i alla delar av församlingens grundläggande uppgift. Den spelar en huvudroll i gudstjänsten genom psalmsång, liturgisk sång, körsång och instrumentalmusik. Den är en del av undervisning med möjlighet att lära om till exempel kyrkoåret, liturgi och bibelberättelser. Sångtexter kan bekräfta, ge språk för och utmana den enskilda individens tro. Kören är en skola i lojalitet och ansvar gentemot gruppen. Musikens diakonala roll som tröst och läkande kraft blir tydlig till exempel i samband med begravningar. Att sjunga bidrar till både fysisk, psykisk och existentiell hälsa. I konfirmand- och ungdomsarbetet är sångerna och psalmerna viktiga för känslan av gemenskap och omsorg. Musik liksom annan kultur har en missionerande uppgift i det att den berör på djupet och kan öppna upp för att se trons sammanhang.

UTSTÄLLNINGAR

I domkyrkan visas konstutställningar flera gånger per år. Den konst som ställs ut anknyter på olika sätt till livet och tron. Ofta finns ett samspel mellan samtidskonsten som ställs ut och den redan befintliga konsten i kyrkorummet. Även barnens konstuttryck syns återkommande i domkyrkan, till exempel genom 6-åringarnas årliga utställning av julkrubbor. Permanent och tillfällig konst i kyrkorummet används i församlingens verksamhet, till exempel vid retreatar, i gruppverksamheter och vid särskilda tillfällen under kyrkoåret, för andlig fördjupning.

KULTURARV

Kulturarvet tillhör och ska vara tillgängligt för alla. Det gäller såväl det materiella kulturarvet, såsom byggnader, föremål och konstverk, som det immateriella, såsom till exempel berättelser, traditioner och musik. I kulturarvet ska alla människor, oavsett ålder, ha möjlighet att

känna delaktighet och sammanhang. Kyrkorna och dess inventarier, inte minst orgeln, bär på ett kulturarv att bevara, använda och utveckla. De rymmer berättelser och människors minnen och bidrar till identitetsskapande. Domkyrkan och domkyrkoberget är en unik miljö som församlingen, tillsammans med andra, vill utveckla genom projekt Domkyrkoberget.

Domkyrkobiblioteket i Strängnäs är en del av domkyrkans kulturarv. Det har en lång historia med rötter i medeltiden. Det är ett av Sveriges äldsta bibliotek som fortfarande finns kvar i sin ursprungliga miljö.

BARNPERSPEKTIV OCH BARNENS PERSPEKTIV PÅ KULTUR OCH KULTURARV

Genom församlingens pedagogiska program för förskola, grundskola och gymnasium får alla barn i Strängnäs möjlighet att ta del av det kulturarv som kommer till uttryck i våra kyrkor. Barn har rätt till sin sångröst och till goda förutsättningar för att upptäcka och utveckla den. Sången är en resurs för självförtroende, psykisk hälsa, språkutveckling, inkludering och lärande hos barn och unga. Församlingens barn- och ungdomskörverksamhet, öppna förskolans sångstund, sång bland konfirmander och ungdomsgrupper är att ta ansvar för detta.

Foto: Wilhelm Regnus/ Bara bild

UTMANINGAR

Utifrån församlingens syn på kultur och kulturarv som identitetsbärande, för individ, för kyrka och för samhället, ser vi följande utmaningar:

- Att i balans mellan öppenhet och respekt erbjuda plats för flera kulturella uttryck och på så sätt ge rum för oväntade möten, upplevelser och livstolkning i vardagen.
- Att förstärka ett förhållningssätt präglad av övertygelsen om sångens och röstens existentiella betydelse. Detta är särskilt viktigt i mötet med barn.
- Att i samverkan med lokala och regionala aktörer utveckla församlingens kyrkliga kulturarv (kyrkor, kyrkogårdar, tro och tradition, materiellt och immateriellt) som en resurs tillgänglig för alla, och att på olika sätt stimulera engagemang för detta.

Församlingskyrka och stifts- katedral

Domkyrkan har en särställning bland kyrkorna i stiftet. Som församlingskyrka tjänar domkyrkan den lokala kristna gemenskapen, såväl som identitetsbyggnad med starkt symbolvärde som plats för gudstjänstliv, undervisning, diakoni, kulturverksamhet, enskildas besök och bön. Viktiga händelser i människors liv är knutna till domkyrkan som församlingskyrka och ofta är man som församlingsbo stolt över "sin" kyrka.

Som stiftets katedral är domkyrkan den episkopala kyrkans fysiska utgångspunkt. Domkyrkan är också för stiftet en identitetsbyggnad och en plats för kyrkans liv. Där vigs människor till livslång tjänst i kyrkan, där samlas och sänds människor till att leva sin kallelse, där firas högtider och fester för gemenskapen av församlingar i stiftet. Gudstjänstlivet i en domkyrka bör vara förebildligt i sitt sammanhang. Förbönen för stiftets församlingar och ekumeniska vänner ljuder kontinuerligt. Undervisning och utbildning har alltid varit en självklar del av katedralens bidrag till kyrkans liv. Domkyrkan är en manifestation av det faktum att stiftet inte består av summan av dess församlingar utan i sig själv är en enhet.

Dessa båda samtidiga funktioner är ett gemensamt ansvar för domkyrkoförsamlingen och stiftsorganisationen. Det handlar om att skapa utrymme för både församlingens verksamhet och stiftsarrangemang, och om att ibland samverka kring verksamhet. För detta samarbete behövs regelbundna samtal mellan domkyrkoförsamlingen och stiftsorganisationen. Dessa kan beröra såväl strategiska frågor som konkret plan för när och hur domkyrkan används för stiftets verksamhet och samarrangemang mellan stift och församling.

Domkyrkan som stiftskatedral relaterar både till stiftsorganisationen och till stiftets församlingar. Församlingen vill i det egna arbetet verka för att domkyrkan bidrar med mervärde och samhörighet både för stiftsorganisationen och för stiftets församlingar.

Foto: Mattias Pettersson

Svenska kyrkan

STRÄNGNÄS
DOMKYRKOFÖRSAMLING
MED ASPÖ