

AVTRYCK

Ett magasin från
Nyköpings församling

tema

Ekumenik

- lika fast olika


**Svenska
kyrkan**

Nyköpings
församling

nr 1
2025

Välkommen

SVENSKA KYRKAN HAR 5,5 miljoner medlemmar. Fler än 20 200 av dem hör till Nyköpings församling. Till församlingens verksamheter är alla välkomna. Vi finns till för alla, både troende, sökare och tvivlare. Men vi förväntar oss respekt för Svenska kyrkans tro, bekännelse och lära.

Välkommen att fira gudstjänst hos oss. Välkommen till allt annat som vi står bakom, exempelvis öppna förskolor, körer, ungdomsgrupp, konfirmandundervisning och mötesplatser för äldre. Till våra präster, diakoner och sorgegrupper kan du vända dig för att få stöd och hjälp. Och självklart kan du boka dop, vigsel och begravning hos oss.

BEHÖVER DU NÅGON att prata med? I Nyköpings församling finns någon som lyssnar. Hör av dig till församlingsexpeditionen så kontakter en diakon eller präst dig.

AVTRYCK ges ut av Svenska kyrkan, Nyköpings församling, fyra gånger per år.

ANSVARIG UTGIVARE: Ylva Evensen
REDAKTÖRER: Lena Josefsson & Nicklas Olsson
FORMGIVNING: Nicklas Olsson
OMSLAGSFOTO: Nicklas Olsson
OMSLAGSMOTIV: Andreas Holm
UPPLAGA: 22 000 ex
TRYCK: Grafiska punkten
DISTRIBUTION: PostNord
MILJÖ: Avtryck är Svanenmärkt

VAD HÄNDER I FÖRSAMLINGEN?

Är du intressad av GUDSTJÄNSTKALENDARIIUM eller PROGRAMBLAD för församlingens verksamhet? Vårt MÅNADSBLAD finns i samtliga kyrkor och församlingar. Månadsbladet ges ut varje eller varannan månad och innefattar all vår verksamhet som inte kräver någon anmälan. För verksamhet som kräver anmälan hänvisar vi till vår hemsida.

Församlingens gudstjänstkalendariium finns även på vår hemsida och i appen Kyrkguiden. Hjärtligt välkommen till församlingens verksamhet och att kontakta oss vid frågor.

KONTAKTA NYKÖPINGS FÖRSAMLING

EXPEDITION: Kyrkans hus, Västra Storgatan 33
TELEFONVÄXEL: 0155-751 00
E-POST: nykopings.forsamling@svenskakyrkan.se
HEMSIDA: www.svenskakyrkan.se/nykoping
FACEBOOK: svenskakyrkanykoping
INSTAGRAM: svenskakyrkanykoping

NYKÖPINGS FÖRSAMLINGS KYRKOR:

Alla Helgona kyrka, Östra torget
S:t Nicolai kyrka, Stora torget
Mariakapellet, Brandkärr
Oppebykyrkan, Oppeby
Franciscuskapellet, Rosenkälla
Svärta kyrka, Svärta


Foto: Lena Josefsson

Magdalena Bryneson 1967-2025

Vår diakon Magdalena Bryneson avled i januari till följd av sjukdom. Vi är många som sörjer henne och vi tackar för att vi fick ha Magdalena som vår kollega och för den glädje och omtanke hon spred. Vi ber för henne och hennes närstående.

I frid vill jag lägga mig ned och i frid vill jag somna in, ty du, Herre, låter mig bo i trygghet och i ro.

Ps. 683

Vi alla är blommor i ” buketten *mänskligheten*

Inledande tankar av kyrkoherde Ylva Evensen

DET GÅR INTE SÄGA VILKEN blomma som är vackrast, utan varje sort har sin unika skönhet. Nu när knoppar kommer upp i rabatter och vi väntar på att träden ska slå ut, kan vi ena dagen förundras över krokusen för att nästa bedåras av magnolian. Vi behöver inte välja, vi kan bara njuta av naturens skönhet.

Även kyrkor är olika. Sedan starten för 2000 år sen har varje kyrka strävat efter att förstå vad Jesus ville och hur det skulle berättas. Det har med åren blivit en ganska brokig bukett – där alla kyrkor har traditioner och läror som vi själva tycker är det självklara, men för någon annan kan vara svåra att förstå. Det är lätt att ibland bara titta på det som skiljer oss åt, snarare än det som är lika. Men i år är fokus på det vi har gemensamt – den rörel-

sen att se kyrkorna gemensamt heter ekumenik.

Ekumenik är ett krångligt ord som kommer från grekiskans *oikoumene*, som betyder "den bebodda världen" och som vi idag snarare skulle översätta med "världsvid". Eller så tar man sikte på stammen i ordet *oikos* som betyder hus och tänker att det är vi som bor i samma hus, i det hus som har Jesus som hörnsten.

Ekumenik för mig är att inte välja blomma, inte fundera så mycket vem som förstått mest rätt vad Jesus ville, utan att se rikedom och det sköna i denna brokiga bukett, som inte alltid blir helt symmetrisk. Tänk att få leva i en stad med många olika kyrkor där vi tillsammans får berätta om Jesus på det sättet vi kan. Det är en rikedom!

Och tänk om vi i vardagen, inte bara som kyrkor, utan också som medmänniskor skulle selite mer ekumeniskt på varandra skulle samhället nog bli mer inbjudande. Att vi alla är blommor i buketten mänskligheten, den världsvida. En gemensam bukett som får sin fulla prakt när vi blommor just på vårt eget sätt, oavsett om man är en krokus med bräcklig stjälk eller en magnolia på stadig gren.


Innehåll

4 Jan Eckerdal

Verkar för ekumeniska samarbeten

7 Samtal som hjälper

Andreas är pastor på häktet och fängelset

10 Maha på Mariagården

Med fötterna i två olika kristna traditioner

11 Come together

Ekumenisk ungdomsgudstjänst

12 Act i Ukraina

Ett systemskap som räddar liv

14 Beträktelse

Vi är alla ett i Kristus


341362

Jag har alltid sökt mig till ”” ekumeniska sammanhang

Prästen Jan Eckerdal verkar för ekumeniskt samarbete i sin roll som direktor för teologi på Sveriges kristna råd.

Text & foto: Nicklas Olsson

DET EKUMENISKA arbetet blir bara viktigare och viktigare menar Jan Eckerdal, direktor för teologi på Sveriges kristna råd (SKR). Jan är nu inne på sitt fjärde år på sin nuvarande tjänst. Han arbetade tidigare som präst i Svenska kyrkan, bland annat i Nyköping där han är bosatt, samt som stiftsteolog på Strängnäs stift. Just ekumenik ligger honom varmt om hjärtat. "Ekumenik bygger på att kyrkan är en, vi kan vara olika fast vi håller samman" säger Jan. "SKR vill vara kyrkornas röst och fokusera på det som vi har gemensamt. Det är visserligen också viktigt att vara medveten om sådant som vi har olika uppfattningar om, men skillnader är inte farligt".

Sveriges kristna råd samlar nästan alla kristna kyrkor i Sverige och arbetar för att kyrkorna inte ska positionera sig gentemot varandra utan istället samarbeta. Organisationen fungerar även i vissa fall som remissinstans åt regeringen.

"Jag tror egentligen inte att det finns dåliga eller bra kristna kristna kyrkor, med undantag för extremer. Istället är det viktigt att se att vi alla försöker vara den kyrka vi är kallade att vara, men att den har tagit sig olika uttryck", menar Jan.

År 2025 är det ekumeniska året då vi firar att det är 100 år sedan det stora ekumeniska mötet i Stockholm 1925. Ärkebiskop Nathan Söderblom bjöd då in till ett möte där många kristna företrädare från hela världen samlades. "Ungefär sjuhundra personer deltog från olika trosinriktningar. Bara att få dit människor från olika länder som endast några år tidigare hade legat i krig med varandra var ju något fantastiskt". Man uppmärksammar också att det är 1700 år sedan det första ekumeniska kyrkomötet i Nicea år 325, som kom att bli avgörande för hur kyrkan kom att utvecklas under de kommande århundradena.

Just år 2025 passar också väldigt bra att ha fokus på ekumeniken då påsken infaller vid samma tid för de olika kyrkorna – vilket inte alltid är fallet. I och med detta infaller även pingsten samtidigt för alla kyrkor. "Vi har uppmanat kyrkorna på lokal nivå att göra något av detta och se över möjligheterna att fira pingsten ekumeniskt" berättar Jan och understryker vikten av ekumenik kopplad till hur samhället ser ut idag. "Det är oerhört viktigt. För hundra år sedan tillhörde nästan alla i vårt land Svenska kyrkan. Idag finns hela världens kristendom i landet och vi i Svenska kyrkan liksom andra kyrkor måste lära oss att stå i relation till detta."

SVERIGES KRISTNA RÅD bedriver sin verksamhet på många platser i samhället. Organisationen finns inom kriminalvården, arbetar med jämställdhetsfrågor och människovärdesfrågor, för att nämna några. Ett projekt som Jan vill lyfta lite extra är *Ung ekumenik* där ung-

domar från olika trosriktningar får träffa varandra och ta del av varandras traditioner. "Det är viktigt för ungdomar att se att man kan vara kristen på andra sätt utan att det behöver vara något konstigt."

Är man intresserad av ekumenik så har Sveriges kristna råd publicerat flera skrifter om sitt arbete. Dessutom anordnas en bönevecka för kristen enhet varje år i kyrkor runt om i världen dit alla är välkomna, och så även i Nyköping med olika gudstjänster och evenemang stadens olika kyrkor.

"Det vidgar ens vyer att arbeta ekumeniskt och ju mer jag gör så det känner jag mig också tryggare i min egen tradition" avslutar Jan och konstaterar också: "Jag har alltid sökt mig till ekumeniska sammanhang."


Fasteaktion

& konsert till förmån för Act Svenska kyrkan

Lördag 12 april

Försäljning och aktiviteter

11.00–14.00 i och utanför S:t Nicolai kyrka

Församlingarna i Nyköpings kontrakt säljer hembakat bröd, ost, handstöpta ljus mm till förmån för Act Svenska kyrkan. Även fikaservering, lotteri och fiskdamm. Sångsamling för barn i kyrkan klockan 12.00.

Körkonsert "A Little Jazz Mass"

16.00 i Alla Helgona kyrka

Musikaliska Sällskapet Kammarkör från Norrköping tillsammans med körsångare från kontraktet bjuder på svängig musik av bland andra Bob Chilcott, Duke Ellington och Bengt Hallberg.

Alexander Falkebring *piano*, Anton Berndts *bas*
Markus Isberg *trummor*, Inger Dalene *dirigent*

Kyrkoval

8–21 september 2025

Svenska kyrkan är Sveriges största trossamfund med 5,5 miljoner medlemmar. Den kristna grunden innebär ett engagemang för alla människors värde och värdighet och för ett aktivt miljö- och klimatarbete.

Svenska kyrkan är demokratiskt uppbyggd och beroende av människors engagemang. Alla är välkomna att ta initiativ och dela ansvar. Genom hela kyrkans historia har människor valts för att överlägga och fatta beslut på hela gemenskapens vägnar.

I dagsläget är det ett antal politiska partier som ställer upp i kyrkovalet. I kyrkovalet kallas de för nomineringsgrupper. Det är du som medlem som genom kyrkovalet väljer vilka som ska företräda dig de kommande fyra åren. Kyrkovalet genomförs 8–21 september i år.

I augusti kommer ett nummer av Avtryck där du kan läsa allt du behöver veta om kyrkovalet. Det skickas ut till samtliga hushåll i Nyköpings tätort. För att rösta i kyrkovalet krävs att du är medlem i Svenska kyrkan.

Kyrkoval
2025

Pastorn har häkte och fängelse som arbetsplats

Text: Lena Josefsson Foto: Nicklas Olsson

Jag är ju där för deras skull, och jag känner alltid att jag bemöts med respekt – kanske därför att jag möter dem med respekt

Bli medlem

Varje medlem behövs för att Svenska kyrkan och Nyköpings församling ska kunna fortsätta sin verksamhet. Att bli medlem är helt gratis. I Nyköpings församling kan du delta i gudstjänster och välja mellan en mängd aktiviteter för att hitta det som passar just dig. Genom att vara medlem hjälper du dessutom människor som är ensamma eller har det svårt ekonomiskt. Kontakta församlingsexpeditionen för mer information. Telefon: 0155-751 00 eller e-post: nykoping.pastorex@svenskakyrkan.se.

Här följer några goda skäl för att vara medlem:

1. Livets stora händelser

Svenska kyrkan har lång erfarenhet av att välkomna det nya barnet, att erbjuda tonåringar ett tillfälle att få brottas med de stora frågorna, att utforska kristen tro, att manifestera kärleken till den man älskar och att få ta farväl när en anhörig eller nära vän gått bort.

2. Solidaritet – för alla överallt

Svenska kyrkan arbetar utifrån att alla människor är lika mycket värda. I församlingarna finns ett omfattande socialt arbete med målet att alla människor ska ha ett värdigt liv – här i Sverige och i hela världen.

3. Barn och ungdomar

De upplevelser som unga får i kyrkans verksamhet har stor betydelse för hela livet. Tillsammans upptäcker vi kristen tro och kyrkans traditioner. Varje år görs ca 2 miljoner besök i den öppna verksamheten: öppen förskola, skolbesök m m.

4. Kultur, musik och körer

Svenska kyrkan är en av de största kulturinstitutionerna i samhället. En del av vårt kulturarv. I Svenska kyrkan kan du också sjunga i kör, spela instrument eller gå på konsert.

5. Kyrkobyggnaderna – historiska landmärken

I Sverige finns ca 3400 kyrkobyggnader som hör till Svenska kyrkan. De är fulla av historia och är också uppskattade av många som den tysta avskilda platsen för egna tankar.

6. Olyckor, kriser och katastrofer

Svenska kyrkan samarbetar med samhällets övriga krisberedskap vid större olyckor och allvarliga händelser. Erfarenheten att möta människor i sorg och kris är till stor nytta och den öppna kyrkan blir en stilla plats för tankar och en mötesplats för sörjande.

7. En plats för eftertanke

Kanske känner du en förhoppning om att det ska finnas en djupare mening i allt? Svenska kyrkan finns för att dela dina funderingar kring livet, döden, glädjen och sorgen. Där får vi träffa varandra och möta Gud – en Gud som befriar och bär.


ANDREAS HOLM ÄR pastor i Evangeliska frikyrkan och är anställd i Hjortensbergskyrkan. Han har länge varit engagerad i ekumeniska samarbeten på olika vis, inte minst som ordförande i Nyköpings kristna samarbetsråd.

Sedan 2021 har Andreas sin arbetsplats främst på Arnöanstalten och häktet i Nyköping, där han arbetar för NAV – Nämnden för andlig vård. Att erbjuda andlig vård inom kriminalvården är grundlagsskyddat och ska finnas på alla häkten och kriminalvårdsanstalter i Sverige. I Nyköping består NAV av en pastor

från frikyrkan (Andreas), en präst och en diakon från Svenska kyrkan, samt en imam. Om någon i häkte eller på anstalt vill ha andlig vård av någon från ett annat religiöst samfund, kan de inom NAV hjälpa till att ordna kontakt.

Den andliga vården ser lite olika ut på häkte och anstalt. I så kallade restriktionshäkten är de häktade isolerade från omvärlden och träffar bara personalen och ibland sin advokat. "De är oerhört ensamma och många befinner sig i en livskris och har djupa existentiella frågeställningar. Vad har jag gjort? Vad är meningen med mitt liv? Ett enskilt samtal med en pastor, diakon eller imam kan vara den enda utomstående kontakten de har med omvärlden, och kan göra stor skillnad för hur personen mår psykiskt", säger Andreas. Samtalen sker under tystnadsplikt och i förtroende. Även om man inte var troende innan, så finner många att tron på Jesus kan ge hopp, tröst och styrka i en många gånger förtvivlad situation.

På Arnöanstalten är man inte lika ensam som på häktet. Här får man träffa andra intagna inom avdelningen, man äter och deltar i dag-

verksamhet tillsammans. "Där får vi fira gudstjänster som brukar vara välbesökta. Mellan en tredjedel och hälften av de intagna kommer på gudstjänsterna, det ger ett välkommet avbrott i deras vardag på anstalten. De kan också få skriva ned sina böner som vi tar med oss och läser upp och ber för i våra kyrkors bönesamlingar. Vi från NAV får också gå runt på de olika avdelningarna och prata med de intagna. Det resulterar ofta i intressanta och fina samtal", berättar Andreas. Självklart kan även de på anstalten få ha enskilda samtal. NAV erbjuder också bibelstudiegrupper på anstalten och en ekumenisk grupp från olika kristna samfund gör besök på anstalten varje vecka där de bjuder på fika och pratar med de intagna.

I MÖTET MED någon som är häktad eller intagen vet Andreas bara namnet på personen han ska prata med, inte vilket brott den är misstänkt eller dömd för. En del vill berätta, andra inte. För Andreas är det inte viktigt, han är där som medmänniska och möter personen förutsättningslöst. "När man har ångest är det skönt att få prata med någon och lätta på trycket. Kommunikationen är ofta väldigt rak, det behövs inga krusiduller, vilket är väldigt befriande", säger Andreas.

Några träffar han bara vid ett tillfälle, men många vill ses flera gånger. "Jag dömer ingen, det är inte min uppgift. Jag ska finnas där som medmänniska, jag är inte anställd av kriminalvården eller någon annan myndighet. Jag har en tro på människan, en övertygelse om att alla


Jag dömer ingen, jag finns där som medmänniska

kan ta sig ur ett liv i kriminalitet". Det händer att han fortsätter att ha kontakt med människor även efter de har avtjänat sitt straff. Om de vill ha hjälp att hitta en kyrka i sin hemstad försöker han hjälpa till med kontakter. "Jag får inte heller bli ledsen eller besviken om någon fortsätter sin kriminella bana när de

kommer ut. Det finns en väg för alla, frågan är bara hur och när", menar Andreas.

"Jag får ofta frågan om jag känner mig hotad, men det har aldrig hänt. Som självvårdare är jag ju där för deras skull, och jag känner alltid att jag bemöts med respekt – kanske

därför att jag alltid möter dem med respekt", funderar han.

Utifrån kan arbetet upplevas som tungt, då det är många personers berättelser och hemligheter han får med sig. "Men jag tyngs inte av det, jag känner en stor tacksamhet att få finnas där och jag vet att jag gör skillnad", avslutar Andreas.


Kyrkan är mitt andra hem ””

Maha är värdinna på Mariagården i Brandkärr och även engagerad i S:t Matteus syrisk-ortodoxa församling.

Text: Nicklas Olsson

HAR DU BESÖKT Mariagården någon gång har du säkert stött på Maha. I tjuugo år har hon arbetat som värdinna där. I hennes yrkesroll ingår att laga mat, fixa fika, stryka, tvätta, vattna och mycket annat. Maha började på Mariagården som praktikant men fick ganska snart ett vikariat som övergick i fast anställning. Till en början fanns även vakmästaruppgifter med i tjänsten.

När hon påbörjade sin praktik på Mariagården besökte hon även en gudstjänst i Svenska kyrkan för första gången. Det är lätt att tro att kontrasten skulle vara stor. "Jag tyckte inte att det var så stor skillnad, mer än det språkliga som jag behövde lite hjälp med", berättar hon. Åren har gått men Mariagården är precis lika levande som när hon började där. "Verksamheten har ändrats en del, det var

fler barngrupper för 20 år sedan. Kören Glädjen har däremot hängt med hela tiden" berättar Maha.

Men utanför sitt arbete i Svenska kyrkan är Maha med S:t Matteus syrisk-ortodoxa församling där hon både är med i församlingens styrelse samt dess kvinnogrupp. Församlingen firar mässa varannan vecka i S:ta Katarina kyrka på Arnö, som S:t Matteus församling numera hyr. Församlingen har även en ungdomsgrupp. Kvinnogruppen där Maha är engagerad arrangerar fester, aktiviteter i samband med högtidsdagar, samt fika vid gudstjänsterna, med mera.

ÄVEN OM DET FINNS mer som förenar än skiljer i de olika mässtraditionerna i den syrisk-ortodoxa kyrkan och Svenska kyrkan, så finns ändå en del olikheter. "Vår

mässa är ofta lite längre, dessutom använder vi mycket rökelse också.

Nattvardsbrödet är något som är annorlunda. Där man i Svenska kyrkan tar emot en oblat så får man istället riktigt bröd under den ortodoxa gudstjänsten. I S:t Matteus församling är det Maha som bakar brödet till gudstjänsterna. "Barnbarnen tycker brödet är så gott att de ber om att få lite när de kommer på besök, det blir ju inte "nattvardsbröd" förrän prästen har välsignat det".

Att Maha har arabiska som modersmål är något som hjälper henne i arbetet då det kommer många människor till Mariagården som är arabisktalande och inte talar så bra svenska. "Det bästa med mitt jobb är alla människor jag får träffa och relationerna vi skapar" säger Maha.


"Come together" - en ekumenisk ungdomsgudstjänst

Text: Nicklas Olsson foto: Carolin Ericson

DEN EKUMENISKA veckan för kristen enhet firades som alltid 18-25 januari. Förutom vanliga gudstjänster kunde man i Nyköping ta del av föredrag och även bönevandring. Dessa arrangemang har varit vanligt förekommande under böneveckan de senaste åren. Men nytt för i år var en ungdomsgudstjänst under fredagskvällen i Hjortensbergs kyrkan. "Vi tyckte att det var viktigt att ungdomar från de olika kyrkorna fick träffa varandra och det passade ju väldigt bra nu," berättar Karin Eckerdal, diakon i Nyköpings församling, som var en av initiativtagarna.

Ungdomsgudstjänsten planerades och genomfördes av ungdomarna själva, som kom från Svenska kyrkan, katolska kyrkan, ortodoxa kyrkan samt frikyrkorna i Nyköping. Alla fick

säga sitt och medverka med något som de kände sig bekväma med i Gudstjänsten, som fick namnet *Come together*. Bland annat sjöngs Fader vår på arameiska och predikan hölls av en pingstpastor. Gudstjänstdeltagarna erbjöds även personlig förbön under gudstjänsten.

Allt som allt blev det en lyckad kväll där ungdomar fick utbyta erfarenheter med varandra. "Fler ungdomar uttryckte sin förvåning över att det var så många ungdomar som gick i kyrkan i Nyköping som de kände igen sedan innan. Någon kände igen en lagkompis från fotbollslaget, en annan en skolkompis. Det är positivt att många upptäckte att det finns så många ungdomar i Nyköping som går i kyrkan" säger Karin Eckerdal som även hon tyckte att kvällen blev riktigt lyckad.


Ett systerskap som räddar liv

Text: Sara Holmberg Foto: Josefin Casteryd

NATALIA ÄR 37 ÅR och arbetar på ett boende i Ukraina för kvinnor som överlevt könsbaserat våld. Många av kvinnorna bär på smärtsamma upplevelser av kriget och boendet fungerar som fristad och en trygg plats för rehabilitering och läkning. Här har Natalia bott i två år tillsammans med sin sexåriga dotter. Natalia finns tillgänglig dygnet runt för att stötta kvinnorna på boendet.

– De som kommer hit har upplevt svåra saker och i början när de är här känner de sig osäkra och är rädda för att något ska hända. Ibland hör jag någon som gråter

på natten, då finns jag där. Jag berättar att vi som bor här är familj, att de är trygga här, säger Natalia.

På boendet får kvinnorna stöd, verktyg och utbildning för att succesivt kunna bygga upp sina liv igen. Natalia och hennes kollega Valeria ser förvandlingen. Förtvivlan, oro och rädsla byts succesivt ut mot hopp, tilltro och beslutsamhet.

– Vi gläds tillsammans över varje framsteg en kvinna eller hennes barn gör. När hon kommer ur en depression, får en egen lägenhet, får ett jobb... Eller när ett barn

får möjlighet att gå i förskola, lär sig cykla, får nya kompisar, säger Natalia.

Systerskapet, värmen och medmänskligheten som finns mellan kvinnorna på boendet är ett bevis på styrkan i mänskliga band. Och det är människor som Natalia, som med sitt outtröttliga engagemang och sin ständiga kamp ingjuter hopp om att allt är möjligt. Hennes arbete påminner oss om den oerhörda kraften i att ställa upp för varandra – en kraft som ger hopp mitt i det som är svårt.


90 SVENSK INSKÄLINGS KONTROLL tryggt givande

Från dina händer till där det händer

act Svenska kyrkan

Varje dag slås människors liv i spillror av krig och katastrofer. Situationen är akut. Stöd människor som med mod och medmänsklighet räddar liv och ger hopp – mitt i katastrofen.

Swisha din gåva till
900 1223


Betraktelse

“VÄRLDEN HAR BLIVIT FÖR STOR för människan”, säger en äldre kvinna i en intervju som flashar förbi i en av mina sociala mediekanaler, och jag håller med. Kvinnan i videon säger även att vi saknar ordet Tack och syftar på sina barnbarns barn som “ska ha och ha”. I en av dagstidningarna läser jag att den yngre generationen börjat “Ni:a” äldre människor (70+) som i sin tur tar illa upp över den, från den yngre generationen, välmenta gesten.

Jag, du, ni, vi. Vi är alla ett i Kristus!

Det är ekumenikens år. I kristen kontext innebär det att bygga broar mellan kristna traditioner, trots teologiska och historiska skillnader, att arbeta tillsammans i frågor som tro, diakoni, rättvisa och fred och att försöka se vad som förenar snarare än vad som skiljer oss åt. Jag tänker att det ganska enkelt finns en punkt – Människan och kärleken. Kärleken som förenar människor oavsett tro. Vad behöver vi se mer egentligen, än Jesus väldigt tydliga kärleksbudskap till varandra? Om att älska vår nästa, den som inte är vår närmsta. Den gyllene regeln (Matt 7:12): “Allt vad ni vill att människorna ska göra för er, det ska ni också göra för dem”. Jesus mötte människor från olika bakgrunder, med olika tro och livsåskådningar. Han satte inte upp murar – han bjöd in. Han visade att det viktigaste inte var att vi alltid förstår varandra fullt ut, utan att vi ser varandra med ögon av kärlek och respekt. Vi måste börja se på varandra för det vi är, människor med drömmar, människor med planer, människor med olika utmaningar, olika tro och vägar till Gud, men fortfarande, människor med känslor, med hjärtan. Vad är vi med alla saker och ägodelar utan våra mänskliga relationer? Artificiell intelligens i all ära men det ersätter inte en människas lyssnande öra, medkännande hjärta eller blick av att “jag ser dig” och bekräftar dig. Jag hör, jag känner!

JAG TÄNKER DÅ och då på Koranbränningen i höstas utanför Skärholmens kyrka i södra Stockholm. En ung muslimsk tjej kom fram och frågade om det var kyrkan som stod bakom bränningen. Vi som stod där förklarade vems verk det var (inte vi), och att vi står bakom Jesus universella kärleksbudskap oavsett tro. Den unga tjejen är tyst en stund och sträcker sedan ut armarna för en kram. Det kommer jag att bära med mig i hjärtat för alltid. Vår tro är olika, vår bild av Gud är olika, men kärleken enar. Att vara människa, enar. Vi behöver inte vara lika och tycka samma sak för att mötas. Vi behöver inte tänka exakt samma för att kunna dela en vänlig gest, ett gott samtal eller en hjälpsam hand. Det som verkligen bygger en bättre värld är när vi ser varandra som människor – inte som åsikter eller kategorier. Låt oss lyssna mer än vi dömer, möta varandra med lite mer nyfikenhet och öppenhet. Låt oss hitta det vi har gemensamt snarare än det som skiljer oss åt eller möt skillnaden med nyfikenhet. För i slutändan är vi alla på samma väg, vi vandrar alla genom livet, vi alla lever för första gången och vi behöver varandra för att orka vidare. Min tro är min, min bekännelse är den evangelisk lutherska kyrkans, din kanske en annan? Vi kan förändra allt, hur vi möter och bemöter varandra i det närmsta och det ger ringar på vattnet om vi för godheten vidare. Alla har ansvar. Håll upp en dörr, le, säg hej. Se andra. Hjälp den du kan hjälpa och ta emot hjälp när någon vill hjälpa dig. Guds rike byggs i den lilla vänliga gesten.

Jag väljer att leva i kärleken och lita på att Gud leder mig. Jag vill möta andra, oavsett vilka de är, med den kärlek jag själv fått ta emot av Gud och som är min kallelse att dela med andra; tro, hopp och kärlek. “Nu består tro, hopp och kärlek, dessa tre, men störst av dem är kärleken.” (1 Kor 13:13).

Och vila i att du alltid, alltid är älskad.


Låt oss möta
varandra med lite
mer nyfikenhet

Betraktelse: **Charlie Watz** prästkandidat

Foto: **Nicklas Olsson**


Påskens gudstjänster

Skärtorsdagen 17/4

- 09.00 Skärtorsdagsmessa
Franciscuskapellet
- 13.30 Skärtorsdagsmessa
Mariagården
- 18.30 Skärtorsdagsmessa
Oppebykyrkan
- 18.30 Skärtorsdagsmessa
Alla Helgona kyrka

Långfredagen 18/4

- 10.00 Långfredagsgudstjänst
Alla Helgona kyrka
- 10.00 Långfredagsgudstjänst
Oppebykyrkan
- 18.00 Tenebraegudstjänst
Alla Helgona kyrka

Påskafton 19/4

- 23.30 Påsknattsmessa
Alla Helgona kyrka

Påskdagen 20/4

- 10.00 Påskdagsmessa
Alla Helgona kyrka
- 10.00 Påskdagsmessa
Oppebykyrkan
- 13.00 Messa
Franciscuskapellet
- 15.00 Högmessa
Mariagården

Annandag påsk 21/4

- 10.00 Högmessa
Alla Helgona kyrka