

MÖTESPLATS

ETT MAGASIN FRÅN SVENSKA KYRKAN I HUDIKSVALLSBYGDEN 1/2023

Tema
KRIS

SAMARBETE GER STYRKA

”PREPPERPRÄSTEN”

SID 4-7

MÖTE MED NATALIA OCH CHUNG

MED PLATS I HJÄRTAT

SID 10-12

TIPS HUR DU KAN

STÖDJA I KRIS

SID 13

*Våriga
ogräspiRoger*

Recept sidan 18

FÖRORD

Vi har många frågor inför det svåra som händer i vår del av världen just nu, frågor som handlar om det onda och svåra som kommer både från människor och från naturens händelser. Och så frågan var vår Gud finns i allt detta?

Det har gått ett år sedan Rysslands fullskaliga invasion av Ukraina den 24 feb 2022, och vi ser inget slut framför oss på anfällen och lidandet. Och skräcken som ökar snarare än minskar. Därtill kom de fruktansvärda jordbävningarna i Turkiet och Syrien. WHO kallar händelsen ”den värsta naturkatastrofen i Europa på 100 år”. I rasmassorna arbetar räddningsarbetare för att så länge det finns en gnutt hopp kvar, fortsätta försöka hitta överlevande.

Jag tänker på ett starkt foto som jag sparat på mobilen, från ett jordskred i Gjerdrum i Norge på nyåret för tre år sedan. Det bildades en stor krater i marken där hus och människor begravdes, och med stor fara för sitt eget liv sökte räddningsarbetarna efter överlevande och döda. Man kan på fotot se en kolsvart vägg, kraterns vägg, och mitt i detta en enda ljuskälla, en räddningsarbetare som lyser med en liten strålkastare framför sig. **Utsänd för att rädda. Nedstigen i mörkret.** För mig har detta foto stannat i minnet och hjärtat som en bild för vad och vem Jesus är: Nedstigen i vårt lidandes mörker.

Utsänd för att rädda. Och han gör det genom att offra sig själv.

Fastetiden börjar med temat ”Prövningens stund”. Prövningens stund är både något stort som vi går igenom tillsammans hela samhället, och något som vi upplever i våra egna liv när sjukdomen, sorgen eller krisen drabbar oss eller våra närstående. Tillsammans får vi nu återigen påminnas om hur Gud inte tar bort prövningarna i våra liv, men svarar på våra frågor genom att själv bli människa i Jesus Kristus och prövas som vi. Påsken berättar att Jesus, efter att ha dött på korset är ”nedstigen till dödsriket och uppstånden igen ifrån de döda”.

Sedan dess kan Kristus alltid och överallt, vara med oss, känna med oss och bära oss genom de svåraste av dagar.

Astrid Uhlin, präst

KONTAKTA HUDIKSVALLSBYGDENS FÖRSAMLING

www.svenskakyrkan.se/hudiksvallsbygden
Scanna QR-koden för att komma direkt till församlingens hemsida

Församlingsexpeditionen

0650-54 07 84
Anna Jacobsson
hudiksvallsbygdens.forsamling@svenskakyrkan.se

Kyrkogårdsexpeditionen

0650-54 07 96
Monalisa Granath
hudiksvall.kyrkogardsforvaltning@svenskakyrkan.se

Ansvarig utgivare: Björn Wiksten
Redaktion: Lotta Thurffjell, Lena Persson, Anette Hylander
Foto: Framsida Rickard L Eriksson, sid 8-9, 13 Shutterstock, sid 17 och 19 Pixabay.
Distribution: Svensk direktreklam
Tryck: tisdag tryck & reklam

Mötesplats är ett magasin från Hudiksvallsbygdens församling. Tidningen delas ut som samhällsinformation enligt regler för gruppfräsändelser ODR (t ex gratis-tidningar) och räknas inte som reklam.

På "kyrkbacken"

Det händer väldigt mycket positivt runt omkring oss. Här på "kyrkbacken" har vi samlat några korta notiser och aktuella händelser från vår församling.

Hur möter vi framtiden?
Prostvisitation i Hudiksvallsbygdens församling 21-23 och 26 februari.

Kontraktsprost Sofia Aspling har besökt församlingen under fyra dagar. Hon hade fokus på att lyssna på vad anställda och församlingssbor har för tankar om framtiden i de olika geografiska områden som församlingen består av. Hon besökte sjukhuset förde samtal med Sjukhuskyrkan och Region Gävleborg. Hon mötte även ungdomsgruppen, kapellvärdar för skärgårdskapellen och kyrkorådet. Dagarna avslutades med Visitationshögmässa i Jakobs kyrka med fortsatt samtal under kyrkkaffet. Vill du ta del av visitationshandlingarna finns de på hemsidan när de kommit oss tillhanda.

Församlingen söker ungdomar som sommarkyrkvärdar.

DETTA FÖRVÄNTAS AV EN SOMMARKYRKVÄRD

Du kommer, tillsammans med en annan ungdom, ta hand om besökare och hälsa dem välkommen. Vilket kan innebära att berätta om kyrkans historia och inredning. Ni sköter även en enkel fikaservering och viss städning.

VI SÖKER DIG SOM

- är intresserad av kyrkan och dess historia.
- har goda kunskaper i engelska för att kunna ta emot besökare från andra länder.
- tar ansvar och gillar att jobba i team.
- är servicinriktad och kontaktskapande.

Arbetstiderna är 10-16, fyra dagar i veckan.

Första perioden: 3 juli - 22 juli

Andra perioden: 24 juli - 12 augusti.

Lön enligt avtal

Välkommen att ansöka med ditt CV och ett kort personligt brev till elida.nasman@svenskakyrkan.se

senast den 12 april

För frågor skicka ett sms till Elida 070-301 73 40

Journalhavande
PRÄST

AKUT SAMTALS- OCH KRISSTÖD
En del av Svenska kyrkans själavård

TELEFON 112
CHATT
DIGITALT BREV

svenskakyrkan.se/jourhavandeprast Svenska kyrkan

När artikeln skrevs jobbade Jonas Ahlforn som präst i Sörbykyrkan i Örebro. Numera är han kyrkoherde i Svenska kyrkan i Utlandet i Florida.

”Prepping” EN KÄRLEKSHANDLING GENTEMOT ANDRA

”Samarbete ger styrka i krisen”

TEXT: DAVID SPÅNBERGER/Världen idag BILD RICKARD L ERIKSSON

Krisberedskap är ett ämne som har aktualiserats av både coronapandemin och kriget i Ukraina. Nu har prästen Jonas Ahlforn skrivit en bok om så kallad ”prepping”, med ett särskilt fokus på att förbereda sig tillsammans med andra.

Prepperprästens beredskapsbok heter boken, som inte bara ger en grundlig genomgång av hur man rent praktiskt kan förbereda sig personligen, för att klara sig själv med sin familj under en samhällskris, utan också går igenom hur man gör sig beredd för att kunna hjälpa andra under krisen, framför allt som del av en större gemenskap.

– Sverige fungerar ju så att samhället ska hjälpa individen hela tiden. Vi behöver förstå att i en samhällskris är det individen som hjälper samhället, säger författaren Jonas Ahlforn.

Till vardags jobbar han som präst i Sörbykyrkan i Örebro, en samarbetsförsamling mellan EFS och Svenska kyrkan, där han sedan flera år tillbaka har utbildat om beredskap inför olika slags tänkbara samhällskriser, eller prepping, som det också kallas.

Jonas intresse för temat sträcker sig tillbaka till 2013 och det som efteråt har kallats för ”ryska påskan”.

”Prepping har fått en väldigt självisk klang”

Det som då hände var att den svenska försvarsmakten överrumplades under natten mot långfredagen av att Ryssland plötsligt övade flyganfall mot Sverige utanför Gotska sandön, samtidigt som Sverige inte hade något krigsflygplan i beredskap för att avvisa de ryska planen. När detta avslöjades blev nyheten stor i svensk massme-

dia, och Jonas, som har en civilförsvarsutbildning från Försvarsmakten i bagaget, reagerade med bestörtning.

– Jag blev besviken. En kristen människosyn är att människan är kapabel till gott och ont, och därför behöver man ha en beredskap för att människor kan bete sig förfärligt. Och staten bör också ha en sådan beredskap gentemot andra stater, förklarar han.

- Om prepping också är att bygga gemenskap, då är det aldrig förgäves

När Myndigheten för samhällsberedskap (MSB) 2018 skickade ut broschyren "Om krisen eller kriget kommer" till de svenska hushållen, var prästen, maken och trebarnspappan Jonas Ahlforn redan i gång med att läsa om prepping, och hade dessutom byggt upp ett eget krisförråd för familjen därhemma.

När broschyren skickats ut anordnade han en utbildning i krisberedskap för sina församlingsmedlemmar, och det med ett särskilt gemenskapsperspektiv som han hade saknat i de böcker han läst.

– Prepping har fått en väldigt självvis klang och jag har fått bryta med det. För mig är prepping en kärlekshandling, att jag har hjälp för mig själv så att jag kan hjälpa andra, konstaterar han.

Jonas fortsatte sedan att hålla preppingkurser både i kyrkan och via internet.

När coronapandemin slog till i mars 2020 fick Sörbykyrkan snabbt till stånd ett organiserat hjälparbete för att bistå äldre människor som blivit isolerade i sina hem, vilket prästen tror underlättades av den krismedvetenhet som de hade byggt upp i församlingen.

Och när Ryssland inledde sin storskaliga invasion av Ukraina i vintras, ja, då ökade snabbt antalet människor som anmälde sig till Jonas beredskapskurser.

Det var en morgon i våras som "prepperprästen" – som han hade börjat kallas i Örebro – fick en tanke om att han kanske skulle skriva en bok om prepping, till hjälp för andra församlingar runtom i Sverige. Redan nästa dag ringde plötsligt det kristna bokförlaget Libris upp honom och frågade om han händelsevis skulle kunna tänka sig att skriva just en sådan bok.

– Det gjorde att jag visste att jag skulle göra det här. Två dagar senare hade vi redaktionsmöte och en dag senare började jag skriva boken. Jag har känt mig ledd av Herren och det har varit en stor glädje, säger Jonas.

Genom att ta tjänstledigt från sitt jobb i församlingen, vilket ledningen stöttade fullt ut, kunde han sedan jobba intensivt för att skriva en både bred och kärnfull bok om

prepping, som nu alltså har kommit ut – välarbetad och pedagogiskt formgiven och i en storlek som lämpar sig för att enkelt kunna ha med sig.

Boken börjar från grunden, med att bland annat sätta fingret på vad som är människans grundläggande behov, alldeles oavsett vad för slags samhällskris som inträffar. Den utgår också från den specifika svenska kontexten, där MSB sedan 2018 har ett stående krav på vad svenskarna ska kunna klara av ”om krisen eller kriget kommer”.

– Kravet på alla hushåll är att man ska ha vatten och mat hemma för minst en vecka, och budskapet är på riktigt. Men väldigt många människor kommer inte att ha detta, menar prepperprästen.

Ahlforns bok beskriver därför, för det första, hur man som individ och familj kan se till att man har möjligheten att hjälpa andra under en samhällskris, genom att ha förberett sig själv så att man kan stanna kvar i sin bostad, fortsätta med sitt vanliga arbete, och hjälpa sina grannar.

För det andra beskriver boken ingående hur en större gemenskap, som en förening eller en kristen församling, kan förbereda sig så att de kan hjälpa både varandra och andra behövande, på ett organiserat och effektivt sätt.

Dessutom tar prepperprästen upp vad människan har för andliga behov i en kris.

Redan relativt små steg – som att anordna en samtalskväll om krisberedskap i sin förening eller församling – och att börja prata med sina grannar, kan göra stor skillnad om en samhällskris skulle inträffa, påpekar Jonas.

I Sörbykyrkans fall har församlingen bland annat meddelat civilförsvarsförbundet att de kan använda kyrkans lokaler om det skulle behövas. Men framför allt har många av de aktiva i församlingen gått sin egen beredskapsutbildning med prepperprästen.

– Det gör att de kommer att kunna hjälpa sina grannar i hela Örebro. Även om de inte kommer till kyrkan kommer de att kunna göra stor skillnad i hela staden, konstaterar Jonas.

Vad tänker du om risken för att man lägger ner en massa tid på prepping i onödan?

– Om prepping också är att bygga gemenskap, att göra barnen trygga för att föräldrarna visar att det finns en plan, om församlingen visar att vi är redo att hjälpa, då är det aldrig förgäves, säger prepperprästen. ■

Bästa prepping-råden!

Vill du skapa en bättre beredskap hemma inför en kris eller samhällsstörning, så börja så här:

Inventera vad du har. Du och de dina har säkert en massa saker hemma som ni ”glömt bort” att ni har och många av dessa är också ”bra att ha grejer” i en kris.

Socialisera. Säg hej till grannen. Du överger inte lika lätt människor som du lärt känna, och samma gäller omvänt för dig.

Komplettera: Efter att du sett vad du behöver ha i en kris och inventerat med din fantasi aktiverad, så ser du om något väsentligt saknas. Då införskaffar du det.

Varje människa har **fem grundbehov** som behöver hanteras i varje kris. Dessa är **information, vatten, mat, värme och vila.**

Föreläsning med ”Prepperprästen”

Torsdag 4 maj kl 18.30

i S:t Jakobsgården

om att vara förberedd för att kunna hjälpa andra

Föreläsningen är kostnadsfri. Boken finns till försäljning.

Anmälan med namn och antal genom SMS:

Lotta via SMS 076-115 94 48 eller
anmälningsformulär på hemsidan.

Sedan föreläsningen bokades så har Jonas fått tjänst som kyrkoherde i Svenska kyrkan i Utlandet i Florida. Därför kommer Jonas föreläsa i S:t Jakobsgården via länk (digitalt).

A close-up photograph of a hand holding a small green seedling with two leaves. The hand is positioned above a stack of several gold coins. The background is a soft, out-of-focus green. The overall image conveys themes of growth, investment, and care.

”en kyrka som finns kvar även i framtiden.”

Kyrkorådet har ordet

Varje vecka döps i snitt 1-2 personer in i Hudiksvallsbygdens församling. Samtidigt dör i snitt fem medlemmar. Församlingen krymper men har ”samma kostym” som när 80-90% av invånarna i Hudiksvall var betalande församlingsmedlemmar.

Kyrkan står inför en stor utmaning: begränsningar; ekonomiska men också ekologiska. Vi vill vara en församling som fungerar långsiktigt och ska förstås redan nu ta vårt ansvar och ge förutsättningar för det.

- Vad innebär begränsningarna för oss som församling?
- Vad förväntar sig församlingsmedlemmar och samhället?
- Vilka miljöer och platser behövs för gudstjänst, undervisning, diakoni och mission?

Församlingen förvaltar ett arv. Vi är stolta över kulturarvet i kyrkor och kapell och bär goda minnen från välkomnande församlingshem. Men det vi fått i arv av tidigare generationer är inte alltid det vi behöver idag. Särskilt då vi faktiskt inte har råd att ta hand om allt.

Det är svåra frågor, med många känslor inblandade. Tyvärr blir det inte lättare om vi väntar. Diskussioner och analyser behöver vara sakliga och konstruktiva. Alla inser att församlingens resurser är begränsade. Men kyrkans arv är också mer. Vi gläds över rikedom och mångfald i församlingsverksamhet och gudstjänstliv, som vi också är satta att förvalta

Den ekonomiska verkligheten

Församlingens intäkter kommer till ca 95% från kyrkoavgiften. I Hudiksvallsbygdens församling är den just nu 0,933 % av taxerad inkomst för medlemmar. Det är Hälsinglands lägsta kyrkoavgift. Intäkterna beror alltså på antalet tillhöriga och deras inkomst. Hudiksvallsbygdens församling har på tio år minskat från 15 000 till idag drygt 13 000 medlemmar. Det motsvarar en minskad inkomst på 3-4 miljoner kronor per år. Samtidigt ökar kostnaderna.

Många säger att kyrkan är rik. "Vi kan väl bara sälja lite av skogen." Ja, kyrkan äger skog, och avkastningen från dessa tillgångar kan användas. För församlingens räkning innebär det ungefär 200.000 kronor per år.

För enkelhetens skull delar vi in församlingens kostnader i tre stora poster; Fastighet, personal och verksamhet.

Fastighet

Vilka fastigheter behövs för att stödja församlingens vision, uppdrag och kallelse? Vilka fastigheter står i praktiken tomma stora delar av tiden?

Kyrkofullmäktige i Hudiksvall har bestämt att fastighetskostnaderna ska sänkas från 32% av intäkterna, till 20% utifrån jämförelser med andra liknande församlingar och analys av våra egna förutsättningar. I praktiken betyder det att utreda och bestämma vilka fastigheter som ska bevaras, säljas eller rivas i syfte att både sänka kostnader och minska miljöbelastningen.

De fastigheter som utreds just nu är

Församlingshemmen i Rogsta, Hälsingtuna och Idenor, kyrkoherdebostaden och skärgårdskapellen.

Personal

Kostnad för personal är vår största utgift, men samtidigt vår största tillgång. Vi ser kontinuerligt över vår organisation och vill självklart uppmuntra ideella krafter.

Verksamhet

"Gå därför ut och gör alla folk till lärjungar. Döp dem i Faderns och Sonens och den helige Andens namn och lär dem att hålla alla bud jag har gett er", sa Jesus. Det är vår "verksamhetsidé". En del av det vi kallar verksamhet kostar inte annat än i ledarresurser. Men "verksamhet" innefattar också kostnader för till exempel förbrukningsmaterial och bränsle.

Den svåra balansen.

Vilken verksamhet ska kyrkan kunna erbjuda och i vilka delar av församlingen? Vilken förståelse finns hos församlingsmedlemmar när det måste sparas? Vad och hur ska arbetslag och förtroendevalda prioritera?

Kan vi tänka "utanför boxen"? Hur hittar vi alternativa lösningar? Jag tänker ideella krafter, digitala hjälpmedel, samarbete med föreningar/kommun, dela lokaler med andra. Fler ser mer än en. Hör gärna av dig med dina tankar!

Hur går arbetet vidare?

Prioritet nu är att minska fastighetskostnaderna. Det kommer att kräva delaktighet och samverkan, både från församlingsmedlemmar, anställda och förtroendevalda. Vi har ett gemensamt mål:
– en kyrka som finns kvar även i framtiden.

Rune Jonsson, kyrkorådets ordförande
Bild: Reimond Dempwolf

Med plats i hjärtat

TEXT OCH BILD: LENA PERSSON

Jag har träffat Natalia Gimp och Chung Jansson för en intervju. Energi och glädje är det som möter mig! Första gången jag träffade dem var under hösten 2022 då de tillsammans med flera frivilliga höll utbildning i enklare svenska en gång i veckan, för flyktingar från Ukraina.

Natalia fick idén och genom Hudiksvalls internationella kvinnoförening (HINK) där hon är ordförande och med hjälp av Ukrainska Alliansen, ABF och Hudiksvallsbyggens församling startade hon utbildningen. Även Chung är aktiv i HINK och hjälper till att underlätta livet för utländska kvinnor samt hjälper dem att komma in i det svenska samhället. Just nu är det många från Ukraina som behöver hjälp och stöd. Chung säger att de uttrycker en stark vilja att snabbt lära sig det svenska språket för att kunna arbeta och försörja sig. Förutom språkkursen har HINK ordnat julfest och flera andra träffar.

Den här bönen var uppsatt på väggen i lokalen på S:t Jakobsgården som användes till svenskaundervisning för människor på flykt från Ukraina. Efter några månader tog kommunen beslut om att ge dem möjlighet att läsa på SFL. Nu kommer i stället många till församlingens språkcafé på torsdagarna för att öva på att tala svenska.

Vid tiden för denna intervju planerar Natalia för en viktig föreläsning i mitten av mars, tillsammans med Ukrainska Alliansen. Samtalsämnen och goda råd som kommer att tas upp är grundläggande frågor om beskattning, deklaration, exempel på hur arbetsförmedlingen kan hjälpa till och information om anställning, lön, semester, sjukersättning m.m.

Natalia har kontakt med de flesta nyanlända ukrainare i Hudiksvalls och Nordanstigs kommuner. Hon har även en Viber-app på sin mobil där cirka 50 personer är uppkopplade och chatten är väldigt lång!

- Det finns så mycket positivt med den, man når lätt många samtidigt och vi hjälper varandra med allt möjligt via den, säger hon.

Natalia är ryska men känner stor enighet med det ukrainska folket. Det ukrainska språket skiljer sig inte så mycket

från det ryska och många har släktingar i både Ukraina och Ryssland.

- Jag vill hjälpa, det är både tragiskt och obegripligt att våra länder befinner sig i krig och att kvinnor och barn drivs på flykt, säger Natalia sorgset.

”Gör det du kan men förvänta dig ingenting tillbaka”

Hon menar att det nog ligger i kvinnans natur att först tänka på och ta hand om i synnerhet barnen, det är männen som krigar. Hon får ofta höra av sina ukrainska vänner att de blivit väl mottagna här och att svenskar har stora hjärtan!

Natalia flyttade till Sverige 2004 från staden Ufa i Basjkien, en delrepublik i Ryssland. Hon har en son och barnbarn där. Natalia är 66 år men har mycket inbokat i sin kalender även som pensionär. Här i Sverige har hon bland annat varit kontaktperson till familjer som har barn med särskilda behov, hon har varit god man, arbetat på HVB-hem för ensamkommande flyktingbarn i både Hudiksvall och Söderhamn.

Chung är nyss fyllda 60 år, har två vuxna utflugna barn och kom till Sverige från Darjeeling i nordöstra Indien 1990. Hon är utbildad språklärare och arbetar deltid på Forsa folkhögskola. Chung kommer från en kultur där man helt naturligt hjälper varandra. Hon är född buddhist men just att visa medkänsla är framträdande även i många andra religioner, menar hon.

- Som indier växer man upp med gamla talesätt och ett är att: "Gör det du kan men förvänta dig ingenting tillbaka", säger hon.

Det är klart att det kan vara lätt att överskrida sig egen gräns i detta att hjälpa andra men när behövande människor står precis framför dig är det svårt att inte bli engagerad, säger hon.

- Jag ser det som en möjlighet, tillsammans får vi ett rikare liv.

Bland mycket annat har Chung tagit sig an en speciell uppgift. Hon hjälper två ukrainska systrar med grundläggande svenska på kvällstid. Systrarna bor här men studerar till läkare resp tandläkare på en högskola i Kiev, via nätet. De har därför inte tid och möjlighet att samtidigt delta i SFI:s undervisning på CUL.

- Kanske kommer jag som pensionär att vistas en del i Indien, hjälpa kvinnor och barn i någon by i närheten där jag växte upp, säger Chung avslutningsvis. ■

Vill du hjälpa till:

Ge en gåva till församlingens diakoni 123 557 97 92 skriv gåva. Bli "språkvän" på språkcaféet torsd. 17-20 Längan/prästgården.

Självvård – vad är det?

Självvård är ett begrepp som används i kyrkan och de flesta har nog hört talas om det även om ganska många har en oklar bild av vad det är. Det är ett uppdrag som kyrkan och församlingen har gentemot församlingsbor och alla som vistas i församlingen.

Självvård är omsorg om människans existentiella, mentala och andliga hälsa. Det är ett viktigt uppdrag! Ofta tar det sig formen av ett samtal med präst eller diakon. Men självvård är större än det enskilda samtalet.

Församlingen kan odla en självvårdande hållning eller atmosfär. Som exempel när människor kommer till kyrkan på begravning uppskattar de ofta kontakten med vaktmästaren. Det mötet kan ha en självvårdande dimension. Ett annat exempel är Mötesplatsen Jakobs hörna som har en central plats i Hudiksvall. Omsorg om människan är viktig. Ett tredje exempel är det öppna kyrkorummet för egen bön och ljusständning. Det är självvård. Inte ett självvårdande samtal men en självvårdande miljö.

Det självvårdande samtalet som präster/diakoner har är inte en terapi. Människor kommer med en problematik. Det kan vara psykiskt lidande, tvivel, en trosfråga eller att man brottas med något mellanmänniskt. Målet med självvård är att tillsammans komma till rätta med något men inte på samma behandlande sätt som vid terapi. Det kan handla om att få insikter. I det självvårdande samtalet finns ytterligare en aktör. Gud, helig Ande.

Man kanske inte alltid tänker på att man kommer till ett självvårdande samtal utan det man söker är ett samtal med präst eller diakon men det räcker långt. Det är tryggt för den som kommer att samtalet är under tystnadsplikt. Präster har absolut tystnadsplikt medan diakoner har tystnadsplikt som kan brytas av särskilda skäl eller för att kunna vara ett stöd i kontakt med t ex kontakter i samhället. Ett självvårdssamtal är alltid kostnadsfritt och kan bestå av ett eller flera samtal.

Kontakta församlingens präster eller diakoner om du behöver samtala med någon!

Råd och tips hur du kan hjälpa någon i kris

- Försök skapa trygghet även om personen inte vill prata om sin oro eller sitt mående.
- Visa att du finns där i den akuta fasen men också över tid. Ta ny kontakt även om du blir avvisad.
- Låt personen få ställa samma frågor om igen. Ha tålmod. Personen behöver bearbeta det som hänt.
- Erbjud dig att hjälpa till med praktiska saker som kan underlätta vardagen.
- Hjälp personen att finna rätt hjälp, t ex inom vården, samtal med någon i kyrkan, försäkringskassan.
- Respektera handlingar och reaktioner. Ta det inte personligt.
- Försök uppmuntra till en promenad eller annan fysisk aktivitet. Anpassa aktiviteten efter personens ork för stunden.

Var kreativ och se vad du kan bidra med.

Ta hand om dig själv

Det kan vara svårt och utmanande att stötta någon som mår dåligt men det kan också vara meningsfullt. Du kanske inte är beredd på de känslor som väcks hos eller vet hur du ska hantera dem. Det är viktigt med återhämtning och hjälp för att kunna vara ett bra stöd – du behöver inte bära hela bördan själv.

♥ Ta emot hjälp! Be om avlastning från ditt nätverk.

♥ Ta hand om dig själv och ta pauser. Vila, sömn och rekreation är viktigt även för dig.

♥ Ibland behöver du ta ett steg tillbaka och reflektera.

♥ Läs på om reaktioner vid stress och oro. Som närstående till någon som mår

dåligt är det vanligt att själv drabbas av stress och ökad oro.

♥ Be Gud om kraft, vishet och be för den du stödjer.

Det är viktigt att du mår bra för att du ska orka vara ett bra stöd för någon annan.

Du som ville mitt liv och har skapat mig efter din vilja, allt i mig känner du och omsluter du med ömhet, det svaga likaväl som det starka, det sjuka likaväl som det friska.

Därför överlämnar jag mig åt dig utan fruktan och förbehåll. Som ett lerkärl lämnar jag mig i dina händer. Fyll mig med ditt goda, så att jag blir till välsignelse.

Jag prisar din vishet, du som tar till dig det svaga och skadade och lägger din skatt i bräckliga lerkärl.

ETT BUDSKAP OM KÄRLEK OCH OMTANKE

Möte med en pilgrim

TEXT OCH BILD JOAKIM ELIASSON, VOLONTÄR

Wim Nijenhuis från Nederländerna har ett budskap med sig som han gärna delar med sig av. Han anser att kyrkan är en viktig faktor till förändringar i samhället.

En solig dag i början av augusti fick jag ett samtal från våra sommarkyrkvårdar. Man behövde en stämpel för att stämpla ett pilgrimspass. Jag anade inte då att jag skulle få uppleva några mycket intressanta samtal de närmaste dagarna.

Just där och då var förvirringen total. Uppe i vår vackra kyrka väntade någon på att få sitt pilgrimspass stämplat av oss. Jag som fortfarande var, och är, förhållandevis ny i Svenska kyrkans värld hade aldrig hört talas om ett pilgrimspass. Jag hade heller ingen aning om vad för stämpel jag förväntades plocka fram. Detta var mitt under semestertider och expeditionen var tyst och tom. För stunden fanns varken präster, diakoner, kommunikatörer eller ordinarie expeditionspersonal på plats på Jakobsgården. Som tur var fanns en erfaren vaktmästare på plats som hade lite hum om vad vi skulle söka och var detta kunde finnas.

Med en stämpel föreställandes Jakobs kyrka i högsta hugg tog jag mig upp till kyrkan. Där mötte jag en man från Nederländerna som heter Wim Nijenhuis. När jag kom upp i kyrkan satt han och pratade med våra sommarkyrkvårdar

Alva Sjöberg och Ella Bergström och under de närmaste dagarna kommer han att besöka dem flitigt i kyrkan. Wim visar stolt upp sitt pilgrimspass som är fyllt med stämplor från kyrkor på hans resa genom norra Europa. Vägen till Hudiksvall har gått genom Nederländerna, Tyskland, Danmark, södra Sverige, Finland, Åland, Gotland och genom mellersta Sverige. Han har passerat ett 80-tal kyrkor, resan har tagit ungefär tre månader och han planerar att vara ute i ungefär tre månader till. Han är på väg till s:t Olavsleden och målet med hans resa är Trondheim. Wim är 71 år gammal och han reser med tåg och buss. Han går en del sträckor till fots men, som han uttrycker det, han är ingen ungdom längre så han går mindre än han skulle önska.

Under samtalen med mig, Ella och Alva de följande dagarna berättar att han är katolik. Han tappade kontakten med kyrkan i många år men hittade tillbaka för ett antal år sedan. Livet som pensionär har gett honom tid att fundera mycket på livet och på hans pilgrimsvandring har han ett budskap med sig som han gärna delar med sig av. Han anser att kyrkan är en viktig faktor till förändringar i samhället och, som han säger, "världen förändras och inte till

det bättre. Vi behöver positiva impulser och kyrkan kan bidra med det”. Wim uttrycker att det är hans uppdrag att sprida detta budskap.

Med sig på sin resa har han också en fråga som han ställer till alla församlingar han besöker. Det är en väldigt stor fråga och kanske kontroversiell.

Han undrar: ”Varför tar det sådan tid för alla världens religioner att komma samman och bilda en religion?”

Han fortsätter: ”Det behövs inga svar, bara handlingar från hjärtat.” Det finns ingen värdering från Wims sida. Inget rätt eller fel. Bara ett budskap om kärlek och omtanke.

En önskan om en bättre värld utan lidande.

Mötet med Wim var en av sommarens höjdpunkter. Han var en mycket ödmjuk och älskvärd herre som hjälpte mig att vidga mina vyer och lärde mig mycket. ■

”Jag har upptäckt, att det högsta goda är kärleken. Den är universums innersta princip. Den är livets stora förenade kraft. Gud är kärlek. Den som har kärlek, har funnit nyckeln till den sanna verklighetens innebörd.”

citat av Martin Luther King

Religionsdialog för tillitens skull

Utdrag från www.svenskakyrkan.se/kristentro/religionsdialog

Text: Marika Palmdahl, präst

Religionsdialog handlar om att människor med olika tro möts och samtalar med varandra. Dialog innebär att återskapa förtroende och tillit, att skapa det Guds rike Jesus talar om.

Sann mot sig själv och öppen mot andra

Kristen tro gör anspråk på att veta något om hur Gud uppenbarar sig. Vi tror att Gud har gett sig tillkänna i världen genom Jesus Kristus. Vi tror på en treenig Gud; skapare, frälsare och ande.

Alla religioner gör anspråk på att ha rätt uppfattning om Gud. Samtidigt är vi överens om att Gud inte kan begränsas, att Gud är större än vår tanke. Vid världsmissionskonferenserna i San Antonio 1989 och San Salvador 1996 formulerades kyrkornas gemensamma hållning i denna fråga: ”Vi kan inte peka på någon annan frälsningsväg än Jesus Kristus; samtidigt kan vi inte sätta några gränser för Guds frälsande kraft.”

Religionsdialog syftar inte till att övertyga den andre om att hon eller han har fel. Inte heller handlar det om att nå konsensus. Istället får man berätta om sin egen tro och lyssna på någon annans berättelse. I religionsdialog är det människor som möts och inte dogmer. Mötet sker utifrån att vi som troende människor faktiskt har som uppgift att möta andra människor med respekt. Man ska kunna vara sann mot sig själv och samtidigt vara öppen mot andra.

Religionsdialog motverkar främlingsfientlighet

Kyrkans uppgift är att återskapa förtroende och tillit. Därför behöver kyrkan reagera inför ojämlikheter och diskriminering. I vår tid är religionsdialog ett sätt att göra det. Samtal, goda relationer och samarbete mellan människor av olika tro är ett tecken för världen att vi kan lita på varandra trots olikheter. Det är kärlek konkretiserad.

Religionsdialog är också ett tecken på att vi är skapta jämlika och ett sätt att motverka främlingsfientlighet, islamofobi och antisemitism. Vi är alla lika värda och beroende av varandra.

(Läs hela texten på Svenska kyrkans hemsida.)

Tack vare dig...

...kan vi fortsätta kyrkans betydelsefulla arbete

När du är med i Svenska kyrkan möjliggör du ett betydelsefullt arbete både i svenska kyrkan och runt om i världen. Största delen av din kyrkoavgift går till arbetet i din lokala församling.

Genom att betala kyrkoavgiften är du bland annat med och stödjer:

- Stöd och tröst för den som sörjer
- Matkassar till barnfamiljer och andra behövande
- Att det finns någon att prata med när livet gör ont
- Samtalsstöd och själavård med präst och diakon för den som känner oro
- Att kyrkan finnas närvarande, redan i den akuta fasen, vid större kriser i samhället
- Sjukhuskyrkan på Hudiksvalls sjukhus som ger stöd i kris och sjukdom för både patienter, anhöriga och personal

Tack än en gång,
ditt stöd gör skillnad!

Recept ca 30 piroger

pirogdegen:

5 dl havregryn
1 dl rapsolja
1 msk honung
1 msk salt
1 l vatten
50 g jäst
ca 2½ l vetemjöl eller rågsikt

fillningen:

ca 6 l nyplockade nässlor/ kirskaål/
svinmålla (eller en blandning)
2 gula lökar
rapsolja
2 stora potatisar
salt och peppar

till pensling: 1 ägg

Våriga ogräspiRoger

RECEPT OCH BILD: ANNA BRAW

Ett fint sätt att ta vara på vårens gröna, tillagningsbara "ogräs" är att använda dem som fyllning i pajer och piroger. Vill du ha en fyllning som håller ihop bättre kan du röra ner riven ost, och vill du ha den krämigare kan du använda crème fraîche. Fanns det inte så mycket grönt att plocka kan man öka mängden potatistärningar. Du som vill ha mer smak fräser lite vitlök tillsammans med löken eller smular fetaost i röran.

Bra att veta: det gröna krymper drastiskt i stekpannan!

Gör så här

Mät upp havregryn, rapsolja, honung och salt i en degbunke, koka upp vattnet, håll det i bunken och rör om.

När blandningen har svalnat till fingertemperatur, smula ner jästen och rör ner mjölet. Arbeta degen ordentligt i hushållsassistent eller för hand, täck över den och låt den jäsa i ungefär trekvart eller till dubbel storlek.

Rensa under tiden bladen (tunnare stjälkar kan vara kvar) och skölj dem noga. Hacka dem – enklast genom att klippa med en sax ner i skålen och röra om ibland så att allt blir klippt.

Hacka löken och fräs den glansig i olja i en stor stekpanna. Rör ner de hackade bladen (inte allt på en gång), salta och peppra och rör om. Blir det för mycket, så stek i omgångar och flytta till en bunke.

Tärna potatisarna fint, rör ner dem också, vrid ner värmen och låt blandningen fräsa. Rör om ibland.

Ta upp degen på mjölat bakbord, arbeta in mer mjöl om det behövs och forma den till ungefär 30 runda bollar.

Kavla ut varje boll till en tunn rundel, lägg en sked fyllning på ena halvan, vik den andra halvan över och tryck ihop kanten med fingrarna. Gör mönster med en gaffel.

Lägg pirogerna på plåtar täckta med bakplåtspapper (överkurs: skär kanten på varje pirog jämn när den har flyttats till plåten) och låt dem jäsa under bakdukar i ungefär en halvtimme.

Pensla dem med uppvispat ägg.

Grädda dem i 225 graders ugnsvärme i ungefär en kvart eller tills de har fått fin färg. **Lycka till!**

PÅSKENS GUDSTJÄNSTER

I HUDIKSVALLSBYGDENS FÖRSAMLING

Måndag 3 april

19 Easter Suite - Konsert, Oscar Petersons Jazzsvit
Kristofer Sundman kvartett, Bengt Wiklund, fri entré.

Skärtorsdag 6 april

17 Mässa, Hälsingtuna kyrka, Astrid Uhlin,
Mari Lennholm.

19 Mässa, Jakobs kyrka, Erik B Tanzborn,
Anette Hylander.

Långfredag 7 april

11 Gudstjänst, Jakobs kyrka, Edit Å Vallingstam,
Kristofer Sundman

15 Gudstjänst, Knösta bönhus, Tomas Jönsson
Hälsingtuna-Rogsta kyrkokör, Gunilla Nygren. Servering

Påskafton 8 april

23 Påsknattsmässa, Jakobs kyrka
*Erik B Tanzborn, Edit Å Vallingstam, konfirmander
och unga ledare, Kristofer Sundman.*

Påskdagen 9 april

11 Högmässa, Hälsingtuna kyrka, Tomas Jönsson,
*Björkbergskören, Mari Lennholm. Kyrkkaffe i
församlingshemmet.*

11 Gudstjänst med stora och små, Jakobs kyrka,
*Hanna Niemi, Hudik Soul Children, Mariakören,
Anette Hylander. Kyrkkaffe med påsktallrik*

Annandag påsk 10 april

10 Pilgrimsvandring med reflekterande raster
från Jakobs kyrka till S:ta Maria kyrka, Idenor

12 Emmausmässa, S:ta Maria kyrka,
*Hanna Niemi, Mariakören,
Anette Hylander. Kyrksoppa.*

Svenska kyrkan

HUDIKSVALLSBYGDEN

tryggt
givande
givningsverge

90 SVENSK
INSAMLINGS
KONTROLL

DELA LIKA UNDER SAMMA HIMMEL

I KVÄLL GÅR ÖVER 800 MILJONER
MÄNNISKOR OCH LÄGGER SIG HUNGRIGA

* 110 kronor räcker till en matkasse för en familj på Filippinerna i en vecka. Källa wfp.org.

SWISHA TILL
900 1223

act
Svenska kyrkan

		ANGER VALMÖJLIGHET				SYNAGOGFÖRE- STÄNDARE SOM MARKUS OCH LUKAS BERÄTTAR OM		KROKUSAR OCH BLÅSIPPOR		
		HAR BOK I GT								
		TOG KANSKE EN LÅDA						VINDBE- ROENDE INSTRU- MENT		
		FICK JAKOB FÖRST								
		LOV				TOA- LETT				
						DUMPAT				
		SÅNG- GRUPP SOM RATTAR		OFELIA						
				STOD PÅ PUMPEN						
		KAN SÅR LÅG		BEGRÄN- SAR						
						HENNES MAJE- STÄT				
						PARBIL- DARE				
						HAR INGET EMOT SKÄMT				
ROMAN AV SEL- MA LA- GERLÖF	LÄTT BO- MULLS- TYG SVÄVEL	OBETYD- LIG STRÖM- BRYTARE	SNIPA ZORAN MILA- NOVIC							
EN AV NOAS SÖNER						SPIRA				
	HAMBE		ZOLA- ROMAN			KORT FÖR EN MÅNAD				
			HÖDER			UNDER- RÄTTA				
SVENSK PRIN- SESSA			PJÄS DAMM- DJUR					GÖR TRÄD OM VÅREN		
				ÖRN- GÖTT				PEKING- BO		
<p>PSALMEN</p> <p>”Min <input type="text"/> <input type="text"/>, jag vet att han lever, fast världen har sagt han är död. Och inget kan skilja mitt hjärta från honom - ej änglar, demoner och nöd.”</p>			KO- RAS	JÄM- KÄ						
								AVSLU- TAR JA- NUARI KYSS PÅ RYSS		
			VÄRDS- HUS							
			HAR BRÖD SOM LE- VEBRÖD	INGET ATT BRY SIG OM						
BOK F1801										

Tävla och vinn!
1:a - 3:e pris En bok av
Biskop Martin Lönnebo.

Vinnare
Grattis till vinnarna av
Adventskrysset nr 3 - 2022

Tord Westman
Jan Hedenberg
Annika Speiner

Vinsten (ett blockljus) finns att
hämta på församlingsexp.
(mån-tor 10-12).

Lösning på
förra korsordet Adventskryss

BOK F1801

PSALMEN
”Så skydda mig
med din starka
hand,
du Fader god
[] []
och låt mig växa
för livets land,
som är ditt
himmelska rike.”

Skicka in...

...svaren i de färgade rutorna, ditt namn, adress och telefonnummer senast den 1 maj 2023.

Via e-post: hudiksvall.anmalningar@svenskakyrkan.se

Per post: Hudiksvallsbygdens församling, Box 1022, 824 11 Hudiksvall

Sommarnummret av Mötesplats

kommer ut i juni