

AVTRYCK

ett magasin från
Nyköpings församling

tema
LÅNGFREDAGEN

”

*Susanne på Sjukhuskyrkan:
Jag är inte rädd för att
möta det svåra i livet*

nr **1**
2024

Svenska kyrkan

NYKÖPINGS FÖRSAMLING

VÄLKOMMEN!

Svenska kyrkan har 5,5 miljoner medlemmar. Fler än 20 300 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.

Nyköpings församlings sju kyrkor:

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

Aktuellt kalendarium finns på www.svenskakyrkan.se/nykoping

Behöver du samtala med någon?

I Nyköpings församling finns någon som lyssnar. Hör av dig till församlingsexpeiditonen så kontakter en diakon eller präster dig.

LIVRÄDDARE I FÄLT

Vi lever alla under samma himmel, men delar inte lika på jordens resurser. Med fler småskaliga jordbruk kan fler gå och lägga sig mätta. Var med i kampen för allas rätt till mat. För 150 kr kan till exempel en jordbrukare i Sydsudan bli självförsörjande på majs.

Swisha din gåva till 900 1223

VI BEHÖVER PRATA OM DÖDEN

Inledande tankar av kyrkoherde YLVA EVENSEN

VAD ÄR DIN STÖRSTA rädsla? Det där du in i det längsta undviker att tänka på, för att blotta tanken gör ont. För många av oss är den största rädslan också det vi innerst inne vet kommer att hända oss alla en dag, och alla dem vi håller av. Ett sista andetag, en livsvandring som är över. Fastän vi vet om att döden finns, så pratar vi allt för sällan om döden, döendet, avsked och begravning. Som om själva samtalet om döden skulle påskynda att dem vi älskar tas ifrån oss.

Jag tror att det är tvärt om, att vi behöver prata om döden. Sätta ord på rädslor, oro och funderingar. Då blir döden mer en del av vår livsvandring och mindre skrämmande. Då kommer den inte lika lätt hålla oss vakna om natten eller skapa oro och ångest.

I våra inre bilder för dödens realitet är personen i kistan alltid gammal och har lugnt fått somna in efter en långt och innehållsrikt liv. Det är det vanligaste tack och lov, men vi vet att det inte alltid är så.

Världen bär så många tårar över liv som blivit kortare än man önskat, föräldrars och syskons tårar. Vi får gråta med dem, bära varandra genom sorgen och orka stå kvar.

Några av dessa tårar var Marias tårar, när hon begråter sin son Jesus vid korsets fot. Där är hon mamman som ser livet rinna ut ur sitt älskade barn. Ändå bär jag korset kring min hals som en påminnelse om Guds kärlek till världen. Hur går det ihop?

Ekvationen är både enkel och samtidigt märklig. Korset var kärlekens pris. Att Gud älskade världen och gav den sin ende son hade detta pris. Att också han som alla människor behöver dö. Korset som symbol för tro är för mig en symbol för en tro som tål smärta, som erkänner att världen bär smärta, sorg, orättvisor och ondska. Gud har inte lovat att den ska förvinna, men han har lovat att i allt detta har också Gud varit och kommer att vandra vid vår sida.

I detta nummer av Avtryck får vi närma oss döden, att den finns där. Vi måste våga prata om även den delen av livet, för då blir kärleken, glädjen och gemenskapens värde ännu tydligare.

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

ANSVARIG UTGIVARE: Ylva Evensen
REDAKTÖRER: Lena Josefsson & Nicklas Olsson
OMSLAGSMOTIV: Susanne Strid
OMSLAGSFOTO: Nicklas Olsson
UPPLAGA: 22 000 ex
TRYCK: Österbergs tryckeri i Nyköping

EXPEDITION: Kyrkans hus, Västra Storgatan 33

TELEFONVÄXEL: 0155-751 00

E-POST: nykopings.forsamling@svenskakyrkan.se

HEMSIDA: www.svenskakyrkan.se/nykoping

FACEBOOK: [svenskakyrkannykoping](https://www.facebook.com/svenskakyrkannykoping)

INSTAGRAM: [svenskakyrkannykoping](https://www.instagram.com/svenskakyrkannykoping)

Är du intressad av **GUDSTJÄNSTKALENDARIUM** eller **PROGRAMBLAD** för församlingens verksamhet? I så fall finns **MÅNADSBLAD** i samtliga kyrkor och församlingshem. Uttryck ges ut varannan månad och innefattar all vår verksamhet som inte kräver anmälan. Gudstjänstkalendarium finns även på vår hemsida och i appen Kyrkguiden.

INNE HÄLT

4 Sorgegrupper

Stöd när någon närstående har avlidit

6 Att arbeta nära döden

Susanne arbetar på Sjukhuskyrkan

10 "Vi har ett fast hopp"

Betraktelse av prästen Ralph Sjöholm

11 Bärarlaget

De bär kistorna vid begravningar

12 Begravningsrådgivare

Malin arbetar på begravningsbyrå

14 Våra ungdomar

Mötesplatser och samtalshjälp

ALLA KÄNSLOR FÅR PLATS I SORGEN

De flesta vet hur det känns att mista någon nära. Men inte alla får det stöd man behöver. Församlingens sorgegrupper är en plats för bearbetning och reflektion.

Text: LENA JOSEFSSON Foto: MAGNUS ARONSON/IKON

HAR DU MIST NÅGON närstående? I Nyköpings församling finns sorgegrupper för dig som förlorat en anhörig. Det kan vara sin livspartner, ett barn, en förälder, ett syskon eller sin bästa vän. I dagens samhälle kan det vara svårt att tala om sorg. Döden är något många inte gärna talar om, och det kan vara svårt att prata med sina nära och kära. Därför kan det kännas skönt att få tala om sin sorg och sina känslor med någon utomstående.

I sorgegruppen träffas man i en liten grupp, ca 5-8 personer, vid fem tillfällen. Här får man dela sina tankar och känslor kring sin sorg, saknad och sin nya tillvaro. Varje tillfälle har olika inriktning, men det är samtalet i gruppen som är det viktigaste. Det är viktigt att sätta ord på sina känslor, att inte låsa dem inombords. Även om det kan kännas tungt att gå till sorgegruppen första gången, så säger de allra flesta efteråt att det var bra för dem. I sorgegruppen har alla varit med om något liknande, och att få prata med människor som har liknande erfarenheter ger en insikt om att man

inte är ensam i sorgen. Man kan också dela praktiska tips med varandra.

Alla känslor får plats i sorgen. Förutom sorg och saknad kan man känna många saker. Kanske känner man ilska för att personen som dött har lämnat dig kvar, eller skuld-känslor för att man inte var där när personen dog. Men även glädje och skratt kan finnas med, man gläds över att ha fått vara en del av den avlidna personens liv, och delar minnen och glada stunder.

FÖR MÅNGA KAN DET ta ett tag innan man är redo att bearbeta sin sorg. Nyköpings församling skickar ut inbjudan till sorgegrupp till den avlidnes partner ungefär 3-6 månader efter att en begravning har skett inom Nyköpings församling. Men alla är välkomna att delta i en sorgegrupp, även om begravningen inte har skett i Svenska kyrkans regi. Om du vill delta i en sorgegrupp är du välkommen att kontakta församlingsexpeditionen, tel 0155-75100, nykoping.pastorsexp@svenskakyrkan.se.

Det är fler kvinnor än män som kommer till sorgegrupperna, men fler män skulle nog behöva komma och prata om sin sorg, tror Karin Champy, diakon i Nyköpings församling. Män och kvinnor har naturligtvis lika mycket känslor, men kvinnor är nog bättre på att prata om det rent generellt, och kanske mer benägna att ta hjälp.

I Nyköpings församling hålls även sorgegrupper för ungdomar. Här är upplägget liknande det som "vanliga" sorgegrupper har, man träffas vid fem tillfällen och har olika teman för varje träff. Men innehållet är lite annorlunda, och man gör mer handfasta saker, som att rita eller pyssla. Man pratar om sorgens olika faser, vad har blivit annorlunda i livet, vilka minnen man har av personen som avlidit, vilka känslor man har och var de sitter i kroppen. Man pratar också om vilket nätverk man har omkring sig. Om en förälder har dött kanske den andra föräldern är väldigt ledsen och har svårt att trösta och finnas som stöd för det barn som förlorat sin förälder. Då kan ett syskon, en vän, skolsköterskan eller mor- och farföräldrar vara ett stöd.

Susanne möter sorgen varje dag

Susanne Strid är diakon i Nyköping och verksam vid sjukhuskyrkan. Varje dag möter hon människor i sorg. "Jag är inte rädd för att möta det svåra i livet."

Text & foto: NICKLAS OLSSON

KYRKAN SKA FINNAS för människor genom hela livet. I glädje, i sorg och allt där emellan. I Nyköpings församling finns många som verkar där sjukdom, sorg och död ofta är närvarande. En av dessa är Susanne Strid, diakon i sjukhuskyrkan sedan sju år tillbaka.

Sjukhuskyrkan är genom sin närvaro i ett sammanhang där utsattheten och skörheten är märkbar. Omsorg om sin medmänniska är ett viktigt uppdrag för Sjukhuskyrkan.

Sjukhuskyrkans verksamhet är nationell och finns på ca sjuttio platser runt om i landet, bland annat på Nyköpings lasarett. Det är ingen fysisk lokal, utan betecknar det arbete som företrädare för kristna församlingar utför på sjukhusen till stöd för patienter, närstående och personal. En stor del av uppdraget är att finnas till hands på olika sätt för de som önskar.

Vi möter upp Susanne utanför Stilla rummet på Nyköpings lasarett, som finns på våning två i nya entrén och invigdes för ungefär två år sedan. Stilla rummet är en plats för stillhet och tystnad. Det signalerar att vården har en helhetssyn på människan. Stilla rum är ett neutralt begrepp som används för att beskriva platsen, till skillnad från exempelvis kapell. Och tanken är att alla ska känna sig välkomna där, vilken religion man än tillhör, om man är troende eller ej.

Vi sätter oss ned på den lilla expeditionen som finns i anslutning till Stilla rummet. Susanne delar uppdraget i Sjukhuskyrkan med Torbjörn Alesand, sjukhuspastor, anställd av frikyrkorna i östra Sörmland. Någon av dem är på plats nästan alla vardagar. Här på expeditionen försöker de finnas så ofta som möjligt för att vara nåbara för den som önskar. Susanne bär sin gröna

diakonskjorta, en s.k. frimärksskjorta. Den har ståkrage med en vit instickskrage. Det är lätt att fråga sig om hon blir misstagen för att vara präst ibland? Susanne skrattar och berättar att det händer ofta. "Många har sin bild av kyrkan och kanske förknippar kyrkan med en präst. Och när vi diakoner har vår frimärksskjorta på, som är likadan som prästens fast grön, så är det lätt att ta oss för präster" berättar Susanne.

Vägen till att bli diakon påbörjades nog redan när Susanne var barn. "Jag har alltid tyckt om kyrkor och har haft en tro så länge jag kan minnas" berättar hon. Susanne tog vid 30 års ålder socionomexamen, efter att ha jobbat flera år inom vården.

Susanne arbetade en tid som socionom och trivdes med det. "Det som jag ibland inte kände mig bekväm med var

att behöva fatta myndighetsbeslut. I ett sammanhang kom frågan till mig om jag inte funderat på att bli diakon. Trots att jag hade min tro så hade jag tills dess inte varit delaktig i kyrkans värld. Men när frågan kom till mig så var det bara så tydligt och självklart" berättar hon och fortsätter: "Jag skulle bli diakon. Det var den vägen Gud förberett åt mig tänker jag". Dagen efter ringde hon Ersta Diakonisällskap och på den vägen var det. Hon vigdes till diakonissa 1998. "Jag tänker att det är något jag tryggt vilar i varje dag. Jag har haft människovårdande arbe-

ten sedan jag började jobba, så detta är mitt kall". Under utbildningstiden till diakon kände hon starkt att hon en dag skulle vilja ha sin tjänst i Sjukhuskyrkan. Kanske på grund av hennes tid i vården där hon alltid känt sig hemma. För sju år sedan blev den drömmen sann.

I SITT DAGLIGA ARBETE samtalade Susanne med patienter, närstående och personal på sjukhuset. Det finns ett stort behov av samtal kring det existentiella, om livets villkor. Av den anledningen är stödjande samtal en stor del av verksamheten.

Alla kan vi hamna i situationer då livet känns svårt. Då gör det skillnad att få tala med någon som har tid att lyssna på vad man tänker och känner. Självvård och självvårdande samtal är en del stor del av kyrkans omsorgsarbete. Ett enskilt samtal under tystnadsplikt med präst, pastor, diakon.

"Man vet aldrig hur en dag här kommer att se ut eller vem man kommer att träffa. Det är också en del av det jag tycker om" berättar hon.

Susanne Strid Sjukhusdiakon

”Att få förtroende att ta emot en livsberättelse och livssituation är stort och berör mig mycket. Att någon får sätta ord på eller får hjälp att sätta ord på sin situation. Man kanske har fått ett sjukdomsbesked som rör en själv eller så har en närstående blivit sjuk. Tankar kring hur livet kommer att bli nu. Samtal om just det som är svårt. Kanske sitter jag i tystnad vid en sjuksäng och håller en hand. Vårdpersonalen som gör ett fantastiskt arbete, men ständigt möter sjukdom och människor som avlider, berörs såklart och de kan behöva få dela det”.

Men samtalen kan handla om allt mellan himmel och jord. Om väder och vind, om vad som händer i världen. ”Ibland kan det vara skönt att just i en svår situation få tala om annat än sjukdomen. Inte alla har heller lätt för att tala om det som är svårt. Jag kan möta människor som aldrig talat om det som varit eller är svårt i livet”.

”Man behöver inte vara troende för att möta Sjukhuskyrkan utan det är den vi möter som avgör samtalets

innehåll. Naturligtvis har vi också samtal om tro. Och vi efterfrågas även när man önskar en kyrklig handling”, säger Susanne.

Ibland är det värdefullt att få dela allt med någon utomstående kontakt. Vissa saker kanske man inte vill eller kan belasta närstående med. Alla har inte heller en närstående. Susanne understryker att hennes roll också kan göra det lättare för människor att öppna upp sig då ingen journal förs och att hon har tystnadsplikt.

”Det är viktigt att komma ihåg att människor har olika mycket med sig i sina ryggsäckar. Vi alla påverkas också olika beroende på vilka vi är, vår erfarenhet, hur våra liv ser ut. Det finns ingen gradering i sorgen eller en livssituation. Varje människas svårighet och sorg är hennes egen. Var och en är sig själv närmast. Och det är viktigt att inte jämföra sorgen. Var och en har sin egen sorg och sätt att sörja” slår Susanne fast.

MEDAN VI SAMTALAR

med Susanne rör sig människor in och ut ur Stilla rummet utanför expeditionen. Det är ett rum för stillhet och tystnad för alla som vistas och rör sig på sjukhuset. Ljusgröna väggar utgör halva rummet, resten av väggarna är klädda med träribbor. Stolar finns utplacerade i en halvcirkel och i mitten står en ljusbärare. Stora fönster släpper in dagsljuset. Vi ser hur några vårdanställda kommer in och slår sig ner, bara för att få andas ut några minuter. Här går det bra att slå sig ner och tända ett ljus och bara vara.

Ofta finns Susanne och Torbjörn där för samtal för den som vill, när de inte är ute på någon av sjukhusets avdelningar. För de flesta samtal sker på de olika avdelningarna.

”Det är viktigt att förstå att Sjukhuskyrkans arbete är ett komplement till

övriga vårdinsatser utifrån en helhetsyn på människan. ”I första hand är det ju vårdpersonalen som träffar patienter och anhöriga. Men det är inte alltid tid finns för samtal och då finns vi där. Det kan också finnas behov och situationer som vi i kyrkan är vana vid att möta. Det kan också handla om samtal om både tro och tvivel. Bönen är också en del i mötet. Kanske önskas förbön eller att vi ber tillsammans. Bönen är också viktig för mig. Jag får lämna över det jag möter till Gud”, säger Susanne.

Människans tro, vilja eller önskan att tro kanske inte alltid märks, eller man talar inte om det. Men inte minst i en kris eller sorg kan den bli mer synlig och tydlig. Sorg väcker ofta existentiella tankar och funderingar, vilket Sjukhuskyrkan ofta möter. Det finns en längtan, en öppenhet och tillit till tron. Böneskålen i sjukhusets entré är ett uttryck för detta.

Att få tala om känslor, livet, funderingar och att någon har tid att lyssna, är en viktig del i läkandet och hälsan i stort. Man har kunnat se att genom att få tala om det som smärtar, sin sorg, oro och att bli lyssnad på, påverkar ofta hur vi mår, vilket i sin tur kan leda till att vi kan påskynda tillfrisknandet, må bättre, känna att vi har ett värde. Att kropp och själ hör ihop brukar vi ju också säga, de påverkar varandra.

Men långt ifrån alla som Susanne träffar tillfrisknar. ”Att sitta hos någon som är döende, finnas för dem som finns nära, är en givande och viktig uppgift” berättar Susanne och fortsätter: ”Ibland efterfrågas kyrkan till en av-

skedsstund eller avskedsandakt. Det kan vara både när någon är nära döden eller när personen avlidit. Vi kan även närvara vid en minnesstund om så önskas. Och det känns fint att vi blir efterfrågade då”.

”Vi talar inte så mycket om döden i vårt samhälle vilket kan påverka oss i våra liv. Man vill inte tänka på eller tala om döden. Och det är av naturliga skäl ofta svårt för oss alla på olika sätt. Men döden är en del av livet som vi behöver förhålla oss till. Vi tar oss ofta inte tid att sörja. Vi kanske inte känner att vi får sörja. Man ska snabbt gå vidare i livet. Men vi behöver ta oss tid att sörja, den tiden är värdefull även om den smärtar. På sjukhuset är vi nära liv och död hela tiden. Som Sjukhuskyrka får vi finnas mitt i detta och det kan vi bara vara tacksamma för”.

Susanne själv hittar återhämtning i ensamheten. ”Det är viktigt att jag ibland får dra mig undan och vila i mig själv” berättar hon. Hon understryker att det är viktigt för henne att känna sig själv, vara trygg i sig själv i denna värdefulla uppgift. Hon har själv nära till sina känslor och att tala om livets alla skeenden. Något hon känner är en trygghet i hennes uppdrag. ”Min tro ger mig också kraft och vila. Jag tänker att Gud är med mig i allt jag är och gör, och den tilliten vilar jag i”.

DET ÄR BLAND ANNAT i mötet med andra människor som Susanne finner det meningsfulla i sin vardag. ”Jag är inte rädd för att möta och tala om det svåra i livet. Att möta min medmänniska som befinner sig mitt i det svåra i livet är något naturligt för mig. Jag älskar att möta människan där hon är.

Att få finnas mitt i det svåra som också tillhör livet. Livet som består av glädje och sorg. Och jag tänker att det är viktigt att vi får tala om det, bli sedda och hörda. Jag trivs också med att vara en del av kyrkan utanför kyrkorummet och att möta människor i deras liv och vardag – att få vara kyrka utanför kyrkorummet så att säga.” berättar hon.

”Det är klart att jag blir berörd av livsberättelser och livssituationer som jag får till mig. Jag tror att det viktigaste för att inte bära med mig andras sorg är att försöka bara att vara i det som är och sker, här och nu. När jag träffar någon har jag mitt fulla fokus på den personen, är närvarande. Det är också viktigt att kunna lämna det svåra jag mött utan att förlora min empati och omsorg. Ofta möter vi inte en person mer än en eller kanske några gånger. Jag vet sällan vad som händer med personen jag mött eller om det gjorde någon skillnad för personen att jag fanns där och lyssnade. Och det är bra så. Man får finnas där just i stunden och det är det viktiga”.

Vi alla har olika drömmar och tankar på vad vi vill göra i livet. Men det är sällan det blir som vi har tänkt oss. Men i Susannes fall blev det nog precis som hon hade tänkt det. Vägen hit började redan när hon var en liten flicka. Hon följde sitt kall och hamnade precis där hon skulle vara. Ja, i Susannes fall blev det precis som hon hade tänkt – eller snarare så kanske det blev precis som *det* var tänkt.

BETRÄKTELSE

*Vi delar lidanden
och vi delar tröst.
För det kommer vi
alltid behöva.*

Betraktelse: RALPH SJÖHOLM Foto: LENA JOSEFSSON

HAR DU VARIT RIKTIGT LEDSEN någon gång och fått tröst av någon som förstod? Då vet du hur värdefull tröst kan vara.

Och har du varit riktigt ledsen och råkat ut för att någon som inte förstår har försökt trösta? Då vet du hur konstigt det känns och hur fel det kan bli.

Kanske säger man något hurtigt om att det kunde vara värre, att det kommer kännas bättre om ett tag eller att "det som inte dödar härdar". Ni vet vilka dumheter folk, och man själv, kan säga när någon är ledsen.

Ibland är det förstås sant. Våra sorgsna känslor mattas ofta av efter ett tag. Men enbart sanning ger inte tröst. Det måste finnas hjärta och förståelse också för att vi ska kunna bli tröstade.

Ibland är den bästa trösten när en vän finns kvar och sitter hos mig i mörkret oavsett om sorgen går över eller inte. Då kan man tala om äkta tröst. Tröst som ger mod och tänder hopp så att man orka ett tag till.

Sådan tröst kommer ytterst sett från Gud själv om vi ska tro aposteln Paulus.

Paulus liv kom att växla mellan lycka och lidande. Han märkte att i lyckan, i lidandet och i hemska perioder i fängelse så hade Gud varit med honom.

Därför kallar Paulus Gud för barmhärtighetens Fader. Och så beskriver han det kretslopp som vi känner igen; Där den goda trösten kommer till oss från all trösts Gud, och sen går vidare från människa till människa. Kanske kan man tänka sig att det går ett gemensamt blodomlopp mellan människorna i Kristi kropp, där tröst, kärlek och omtanke ständigt pumpas ut från Guds hjärta, och rinner igenom oss.

Från Gud till Dig, från Dig till mig, från mig till någon annan.

"Vi har ett fast hopp", säger Paulus, och skissar så hur vi kan hålla samman i medgång och motgång. Vi delar lidanden och vi delar tröst. För det kommer vi alltid behöva. Precis som vi alltid kommer behöva ta emot kärlek, kraft och förlåtelse från Gud.

"Välsignad är vår herre Jesu Kristi Gud och fader, barmhärtighetens fader och all trösts Gud. Han tröstar oss i alla våra svårigheter, så att vi med den tröst vi själva får av Gud kan trösta var och en som har det svårt". Amen!*

*Texten om tröst i lidande finner du i 2 Kor 1: 3 -7

KÄNNER DU TILL BÄRARLAGET?

Församlingens bärarlag är en del i många av församlingens begravningar. "Det är fint att kunna hjälpa till med att ge ett värdigt avslut" säger Magnus Högman, bärarlagsbas.

Text & Foto: NICKLAS OLSSON

BÄRARLAGETS UPPDRAG vid begravningen är i huvudsak att bära ut kistan till gravnen efter att begravningsakten tagit slut och sedan sänka ner den. Till sin hjälp använder man en katafalk, en slags kärra. Bärarlaget har funnits i Nyköpings församlings sedan 2015 och bestod till en början av femton män, alla i pensionsåldern. Det var på initiativ av dåvarande kyrkoherde Lars Viper samt dåvarande kyrkogårdschef Annelie Karlsson som bärarlaget startades. Tidigare hade detta varit begravningsbyråernas ansvar. Bärarlaget verkar idag hela Nyköpings kontrakt. Magnus Högman är bärarlagets bas och tillfrågades redan från början att vara ansvarig för bärarlaget. "Det är mitt ansvar att sammankalla bärarlaget inför en begravning om vi efterfrågas. Jag får preliminär information från församlingsexpeditionen och sedan är det upp till mig att sammankalla ett bärarlag till begravningen", berättar han och fortsätter: "Ibland kan det även vara så att en eller ett par närstående till den avlidna hjälper till att bära och då kanske det räcker med att vi bara är tre personer från bärarlaget". För att bära en kista måste det alltid vara sex personer och det är viktigt att ge klara instruktioner om anhöriga ska hjälpa till att bära för att undvika skador.

"Vid en begravning brukar jag vara på plats först, pratar med präst och begravningsentreprenör för att höra om det

är något särskilt vi behöver veta. Sedan är vi med under begravningsakten innandets dags att bära ut kistan. Det är fint att kunna hjälpa till att ge värdigt avslut. Ofta kommer det fram någon anhörig och säger tack efteråt", berättar Magnus."

FÖR ATT BLI KISTBÄRARE krävs inget mer än att du är medlem i Svenska kyrkan, har orken och vet dina begränsningar. "Vi försöker anpassa efter varje persons förmåga. Det är exempelvis oftast mycket lättare att bära fotändan. av kistan Så det gäller att koordinera efter vilka som är i tjänst vid varje begravning" säger Magnus. Hur ofta man deltar i begravningar är lite olika. "Jag minns att efter januari förra året var vi knappt med på några begravningar alls, det efterfrågades inte. Men innan dess var det väldigt intensivt i ett par månader med många begravningar. Just nu är det på en ganska normal nivå."

Även om det är ett tungt uppdrag så trivs Magnus väldigt bra med sin uppgift. "Det är ett härligt gäng vi kistbärare. Alla har olika bakgrund, det är allt från ingenjörer till snickare. Vi brukar även träffas någon gång om året för en påsklunch eller för att äta julbord. Vi är ett gäng som finner glädje även i allvaret, märkvärdigare än så är det inte" avslutar Magnus.

VILL DU BLI EN DEL AV NYKÖPINGS FÖRSAMLINGS BÄRARLAG?

Välkommen att höra av dig till Annette Henningsson, 0155-751 16 eller bärarbas Magnus Högman 070-939 64 35 vid intresse eller frågor. Församlingen bekostar arbetskläder och viss ersättning utgår.

VAD GÖR EN BEGRAVNINGSRÅDGIVARE?

Som begravningsrådgivare arbetar du nära döden varje dag, men har mest med de efterlevande att göra. "Man måste gilla människor när man arbetar här", säger Malin Hilgendorf, begravningsrådgivare och kundområdeschef på Fonus, en av begravningsbyråerna i Nyköping.

Text: LENA JOSEFSSON Foto: NICKLAS OLSSON

SORGEHUSET, DVS DE NÄRMAST anhöriga till den avlidna, träffar ofta begravningsbyrån kort efter att dödsfallet har inträffat. Många är väldigt ledsna och kanske chockade. För andra kan döden kännas som en befrielse, till exempel om den avlidna plågades av svår sjukdom. "Vi får gå bredvid de anhöriga och hjälpa dem med praktiska saker och svåra beslut i en tid av sorg. Jag känner en stor ödmjukhet och tacksamhet att få hjälpa en medmänniska i denna ofta svåra och tunga situation", säger Malin.

Förutom sorgehuset har begravningsbyrån kontakt med präst eller annan begravningsofficiant, bokar begravningsstid, har kontakt med bårhus, musiker, vaktmästare i kyrkan

eller begravningslokalen, och ibland även med rättsmedicin och polis.

Det är begravningsbyrån som hämtar den avlidnes kropp i hemmet eller på sjukhuset och kör den till bårhuset. När de anhöriga valt kläder och kista är det begravningsrådgivaren som klär personen och bäddar ner i kistan. "Vi är med i hela processen, säger Malin. Anhöriga är också välkomna att vara med, tex kan det vara en fin stund när man bäddar ner den avlidne i kistan, som ett privat farväl".

Att jobba på begravningsbyrå är det nog inte många som har som drömyrke när man är barn. "Vi har ett jobb som människor inte vet existerar", ler Malin. Alla som jobbar på begravningsbyrå

har en gedigen utbildning i sorgens alla processer och i allt som man måste kunna som begravningsrådgivare. Att möta människor i sorg är naturligtvis tungt, men det känns också väldigt bra att kunna hjälpa en människa och ett sorgehus genom en svår tid. "Vi känner MED sorgehusen, men inte ÅT dem", förklarar Malin på frågan hur man orkar med ett arbete som detta. "Vi har egna briefings varje vecka och det finns även ett traumateam som kan kopplas in vid speciella omständigheter", berättar Malin.

"Som begravningsrådgivare kan det vara en fördel att ha upplevt en egen förlust, då får man en djupare förståelse för hur sorgen kan riva i en. Man måste vara ankrad och känna sig själv

för att göra ett bra jobb och vara professionell", menar Malin.

SOM SÅ MÅNGA ANDRA som arbetar nära döden och människor i sorg, instämmer Malin i att många har svårt att prata om döden och hur man vill ha sin begravning. Ett råd hon ger är att man ska fylla i Fonus Vita arkivet eller Livsarkivet, som andra begravningsbyråer har. "Hjälp dina närstående med hur du vill ha din begravning, skriv upp vilken bank och vilka försäkringar du har – och dina lösenord till mobilen, sociala medier och annat", fortsätter Malin. Det är många livförsäkringar och andra försäkringar som ingen gör anspråk på, utan beloppen går till Allmänna Arvsfonden – det rör sig om mångmiljonbelopp varje år som kom-

mer från sorgehus. Många vet inte heller om man har begravningshjälp i sin hemförsäkring, det kan vara bra att kolla upp.

Ett tips om man vill föra in samtalet på hur någon vill ha sin begravning är att börja prata om vilken musik personen skulle vilja att det ska spelas. Det kan vara en väg att närma sig de svårare frågorna, som ifall man vill bli kremerad eller ha jordbegravning och var man vill bli begravd. Se också till att lyssna ordentligt på svaren. Kanske kan man ha foldern Vita arkivet/Livsarkivet till hands och kan gå igenom den tillsammans? Foldern kan man hämta på begravningsbyrån helt kostnadsfritt, och den finns även digitalt på nätet.

Det gör stor skillnad för de efterlevande om de redan vet dessa saker. Många praktiska saker blir mycket lättare att lösa och de kan komma vidare i sin sorgebearbetning.

Vita arkivet kan man ha digitalt där man loggar in med bank-id, eller så fyller man i foldern för hand och förvarar på säker plats hemma eller på begravningsbyrån. Man kan när som helst göra ändringar, det är det sista man har skrivit som gäller. Därför kan man gärna börja att fylla i sitt Vita arkiv redan när man är ung, och döden känns långt borta och kanske är lättare att tänka på, avslutar Malin.

podcasten

UNG & ÄLSKAD

Du hittar podcasten här:
www.svenskakyrkan.se/nykoping/podden-ung-och-alskad

INSAMLING TILL **FASTEAKTIONEN**

LÖRDAG 23 MARS 11.00 - 15.00
 I OCH UTANFÖR S:T NICOLAI KYRKA

FÖRSÄLJNING AV OST, BRÖD HEMBAKAT FIKABRÖD,
 STICKAT, LJUS MM. LOTTERI MED FINA PRISER.

FILMVISNING I S:T NICOLAI KYRKA KL 12.00 OCH 13.30
 "A TREE HAS FALLEN" OM ÄRKEBISKOP DESMOND
 TUTUS LIVSLÅNGA KAMP MOT FÖRTRYCK OCH RASISM.

FIKA OCH BARNAKTIVITETER

Du hittar Nätvandrarchatten här:
kyrkansos.se/hitta-hjalp/natvandrarchatten

Vi lyssnar på dig!

 KYRKANS SOS

KYRKAN ÄR EN PLATS FÖR UNGDOMAR

Ungdomar är en viktig del av Nyköpings församling. Förutom konfirmations- och ungdomsgrupper har församlingen en podcast för unga. Karin Eckerdal är diakon och vill tipsa om podden, men även om de kanaler som finns för unga som behöver någon att prata med.

Text: LENA JOSEFSSON Foto: NICKLAS OLSSON

MÅNGA UNGA FINNER en gemenskap i Nyköpings församling. Konfirmationstiden är starten för många, då nya vänskapsband knyts och man upptäcker kyrkans gemenskap. Varje år erbjuds flera olika konfirmationsgrupper, eller konfagrupper som vi oftast säger. Till exempel Gotlandskonfa där vi åker på läger till Gotland, och vinterkonfa med skidläger i fjällen. Ungefär vartannat år finns även gymnasiekonfa för gymnasieelever, där vi fokuserar på den världsvida kyrkan och under åren har flera konfirmationsläger genomförts i Tanzania.

Efter konfirmationen väljer många att bli Unga ledare. Då är man med vid olika aktiviteter i kyrkan, t ex som konfaledare, ledare för barnkör, värdar vid konserter och gudstjänster, deltar vid olika evenemang som Pride, Barnens Loppis och julmarknaden, eller engagerar sig i internationella gruppen. Och så får man ledarutbildning såklart.

Helge är en ungdomsgrupp som träffas på torsdagar i Alla Helgona församlingshem. Här äter vi tillsammans, har mässa eller andakt och gör olika aktiviteter. Den

här terminen är det allt från att dekorera munkar och pulkaåkning till att prova på pickleball och ha påskäggsjakt. Helge är för ungdomar i årskurs 7 och uppåt. Det kostar inget och alla ungdomar är välkomna!

Podden "Ung och älskad" görs av Karin Eckerdal som är ungdomsdiakon och Lina Björkborg som är församlingspedagog och konfaledare. I podden medverkar ofta ungdomar som berättar om sitt liv, eller någon intressant vuxen. Dessutom tipsar Karin och Lina om musik, filmer, böcker och appar som är tankeväckande och kan sprida hopp och glädje. Det kommer ett nytt avsnitt av Ung och älskad varje månad och podden finns på bl a Spotify och församlingens hemsida.

Nyköpings församling är även med i nätverket "Med unga i centrum" tillsammans med olika ungdomsföreningar. Nätverket nattvandar under kvällar när många unga rör sig på stan, som t ex på Valborg och skolavslutningen. Många olika aktiviteter för ungdomar arrangeras av de olika föreningarna och Med unga i centrum brukar bli inbjudna av högstadie- och gymnasie-

skolorna för att berätta om vad som händer för ungdomar under loven.

Karin Eckerdal är ungdomsdiakon och till henne kan ungdomar komma och prata om hur man mår och hur man har det i livet. Som diakon har Karin tystnadsplikt. Vill man boka in ett samtal kan man oftast få träffa Karin inom någon eller några dagar. Kontakt via mobil 076-1099174 eller mejl karin.eckerdal@svenskakyrkan.se.

PÅ NÄTVANDRARCHATTEN kan man chatta med trygga vuxna. Nätvandrarchatten drivs av Kyrkans SOS, som bemannar chatten tillsammans med anställda inom Svenska kyrkan. Chatten är helt anonym från båda håll och fungerar som en kompis på nätet. Det kan vara skönt att få prata av sig med någon trygg vuxen som inte dömer, utan lyssnar och kan fungera som bollplank om man vill diskutera något som är svårt. Men man behöver inte ha något speciellt problem att prata om, utan man kan chatta om precis vad som helst. Nätvandrarchatten är öppen kvällstid kl 19-22 på måndagar, torsdagar och söndagar. Se webbadress på toppen av den här sidan.

VÄLKOMMEN ATT FIRA påsk i Nyköpings församling. Precis som förra året samlar vi påskens gudstjänster till en av våra kyrkor i centrum. Förra året firades gudstjänsterna i Alla Helgona kyrka och i år kommer de att firas i S:t Nicolai kyrka.

GEMENSKAPENS PÅSK firas påskafton lördag 30 mars 12.00 i S:t Nicolai församlingshem med traditionsenlig påskbuffé, andakt och gemenskap. Pris 120 kr för vuxen och gratis för dig under 18 år.

OBS! Anmälan senast 26 mars till Solveig Pettersson, tel 0155-751 85 eller solveig.pettersson@svenskakyrkan.se

SKÄRTORSDAGEN 28 MARS

09.00 Skärtorsdagsmessa
Franciscuskapellet

13.30 Skärtorsdagsmessa
Mariagården

18.00 Skärtorsdagsmessa
S:t Nicolai kyrka

18.30 Skärtorsdagsmessa
Oppebykyrkan

LÅNGFREDAGEN 29 MARS

10.00 Långfredagsgudstjänst
S:t Nicolai kyrka

10.00 Långfredagsgudstjänst
Oppebykyrkan

15.00 Långfredagsgudstjänst
Mariakapellet

18.00 Konsert: Musik vid graven
S:t Nicolai kyrka

PÅSKAFTON 30 MARS

23.30 Påsknattsmessa
S:t Nicolai kyrka

PÅSKDAGEN 31 MARS

10.00 Påskdagsmessa
S:t Nicolai kyrka

10.00 Påskdagsmessa
Oppebykyrkan

13.00 Mässa
Franciscuskapellet

15.00 Högmässa
Mariakapellet

ANNANDAG PÅSK 1 APRIL

16.00 Mässa
S:t Nicolai kyrka

BEHÖVER DU NÅGON SOM LYSSNAR?

Regnbågslinjen
0770-55 00 10

Tisdagar & torsdagar 18-21

SOS-telefonen
0771-800 650

Vardagar 13-21,
helgdagar 16-21
året om.

Regnbågslinjen brev &
SOS-brevlådan
kyrkanssos.se

Berätta!
Jag lyssnar...

KYRKANS
SOS

Med stöd från församlingar i Svenska kyrkan

Jourhavande PRÄST

AKUT SAMTALS- OCH KRISSTÖD

En del av Svenska kyrkans själavård

TELEFON 112

CHATT

DIGITALT BREV

svenskakyrkan.se/jourhavandeprest