
1 HÖSTEN 2025
ODR SAMHÄLLSINFORMATION

!
VINTERN 2025

fridtema

Att bära oro
och finna lugn

Dopets mening
Källa för kraft
och tacksamhet

MATTIAS KLUM:
”Det gör ont att se

förstörelsen.
Men det vackra,
det fantastiska,
fyller på hjärtat

varje dag.”

MOGENS AMSTRUP
JACOBSEN
FREDENS LJUS
HAR BRUNNIT
I GUNNARSBYN
I 18 ÅR

boden_nr4_1.indd 1boden_nr4_1.indd 1 2025-11-20 08:152025-11-20 08:15

2 VINTERN 2025

VÄLKOMMEN

”Allt har sin tid, det finns en tid för allt som sker
under himlen…”

Så inleds Predikaren 3 i Gamla testamentet.
Den bibelversen hade jag även med i min
första krönika som redaktör för Kyrkfönst­
ret, hösten 2023. Då var allt med tidningen

nytt för mig och bitvis lite nervöst. Med tiden har
känslan mer och mer förvandlats till trygghet och jag
har kunnat landa i att detta trots allt är något som jag
behärskar. Man kan nog säga att jag har funnit en inre
frid i uppdraget.

Men alldeles snart börjar en ny tid för mig igen.
Efter snart 18 år som anställd församlingspedagog
i Svenska kyrkan i Boden ska jag börja en ny tjänst
i januari. Jag stannar kvar inom Svenska kyrkan
men ska nu arbeta som stiftspedagog i Luleå stift.
Det ska bli spännande, utvecklande och roligt att få
prova mina vingar i nya arbetsuppgifter och med nya
kollegor… men samtidigt lämnar jag ett sammanhang
som jag trivs oerhört bra i. Jag tar med mig mängder
av goda minnen från människor jag mött, kollegor
jag arbetat med och arbetsuppgifter som fått stor
betydelse i mitt liv.

Jag vill tro att det är sant att det finns en tid för allt,
att Gud kan visa oss vägar som vi ibland inte ens har
tänkt på eller som vi inte visste att vi ville gå. Genom
att våga ta steget, även fast det känns lite läskigt, kan
vi hitta något nytt som ger oss både energi och frid.

SNART STÅR OCKSÅ julen för dörren, en tid som
många förknippar med glädje, frid och gemenskap.
Men också en tid som kan innebära oro, ensamhet
och stress. Var hittar du julefriden? Kanske genom
att besöka en gudstjänst eller konsert… eller genom
att skära ner på alla måsten och bara försöka vara.

Det här numret av Kyrkfönstret har temat frid och
vi får bland annat läsa om Fredsljuset från Betlehem
som kommer till våra kyrkor som en påminnelse om
fred och frid. Ta gärna med ett eget ljus och lykta och
hämta en låga vid någon gudstjänst i jul. Vi möter
Arvid som är nyanställd assistent i församlingsarbe­
te och han berättar om sin livsväg. Vill du ha några
musiktips i jul så får du det av vår trainee Emilia.

JAG ÖNSKAR DIG en fridfull jul och vill säga ett stort
TACK för de år jag fått vara redaktör för Kyrkfönstret
– nu lämnar jag över till en ny redaktör i nästa num­
mer och får se fram emot när tidningen landar i min
brevlåda stället.

Anna Karlsson
Redaktör 0921-775 31
anna.karlsson@svenskakyrkan.se

Jag önskar dig en fridfull jul
och vill säga ett stort tack

Ta gärna med ett eget ljus och lykta och
hämta en låga vid någon gudstjänst i jul.

Vandra vidare .

Foto: G
U

STAV
 H

ELLSIN
G

/IKO
N

boden_nr4_2-8.indd 2boden_nr4_2-8.indd 2 2025-11-20 08:222025-11-20 08:22

3

Innehåll

EN DEL AV

SVANENMÄRKET

Trycksak
3041 0934

Arvid

Marklund.
Foto: LINNÉA KERO

Din församling
4	 Ett ljus för fred
6	 Dop för nybörjare

Tema frid
9	 Att bära oro och
	 finna lugn när
	 livet utmanar

Mötet
25	� Arvid Marklund

vill fokusera
på Jesus,
inte på stormen

Övrigt
28	 Julspecial
29	 Quiz – vem i jul-
	 evangeliet är du?
31	 Vinterkrysset
32	 3 musiktips

VINTERN 2025

REDAKTION

Julpysselkväll
Tisdag 9 dec kl. 18.00
Gunnarsbyns församlingshem
	 Barn under 10 år behöver ha
	 med sig en vuxen. Kostnad
	 50 kr/person för fika och pyssel.

Adventskonsert
Onsdag 10 dec kl. 18.00
Mariakyrkan
	 Mariakyrkans barnkör och
	 piano- och orgelelever avslutar 	
	 terminen med en glittrande
	 konsert.

Luciahögtid
Fredag 12 dec kl. 19.00
Överluleå kyrka
	 Luciafirande med Musik-
	 gymnasiets elever och lärare.

Julpysselkväll
Måndag 15 dec och tisdag 16 dec
kl. 17.30 i Matteuskyrkan
	 Julpyssel och fika för både
	 stora och små. 30 kr/person,
	 anmäl senast 10 dec till
	 0921-77583 eller
	 carina.westbrandt
	 @svenskakyrkan.se.

Adventskonsert med
Luleå kammarkör
Måndag 15 dec kl. 19.00
Överluleå kyrka
	 Hans Östlund, dirigent.
	 Lena Stenlund, orgel.

Kauneimmat joululaulut
Onsdag 17 dec kl. 18.00
Mariakyrkan
	 Julens sånger och psalmer
	 på finska.

Psalmafton
Onsdag 17 dec kl. 18.30
Mikaelskyrkan
	 Sjung dina favoriter bland
	 julens alla psalmer. Efteråt fikar
	 vi tillsammans.

Julcafé: Christmas time
Torsdag 18 dec kl. 19.00
Mariakyrkan
	 Kören Sävast singers under
	 ledning av Niklas Thornéus.

Julkonsert:
En klassisk jul
Söndag 21 dec kl. 18.00
Överluleå kyrka
Måndag 22 dec kl. 19.00
Gunnarsbyns kyrka
	 Gabriel Hallman samt Carina
	 Stenberg med vänner bjuder
	 till en riktigt traditionell jul-	
	 konsert. Julkören från
	 Gunnarsbyn medverkar vid
	 konserten i Gunnarsbyn. Under
	 ledning av Jonas Öberg,

Vi sjunger in julen
Söndag 21 dec kl. 18.00
Edefors kyrka
	 Gudstjänst med massor av
	 musik och kyrkfika. Vi sjunger
	 allt från de klassiska jul-	
	 psalmerna till nya, glittrande
	 upptäckter.

Julens gudstjänster
Onsdag 24 dec
	 Samling kring krubban
	 10.00 i Mariakyrkan
	 10.00 i Rörvikskyrkan
	 11.00 i Överluleå kyrka
	 12.00 i Gunnarsbyns kyrka
	 12.00 i Matteuskyrkan
	 Midnattsmässa
	 23.30 i Mariakyrkan
	 23.30 i Överluleå kyrka
Torsdag 25 dec
	 Julotta	
	 07.00 i Edefors kyrka
	 07.00 i Överluleå kyrka
	 07.00 i Gunnarsbyns kyrka
	 08.00 i Mariakyrkan
	 09.00 i Bredåkers bygdegård

Fira advent och jul i din kyrka

Webben:
svenska
kyrkan.se/
boden

Facebook:
facebook.
com/svenska
kyrkanboden

Instagram:
instagram.
com/svenska
kyrkanboden
... och varje
vecka i
Bodens
gratistidning.

!
följ oss

Redaktör: Anna Karlsson
Adress: Kyrkfönstret, Strandplan 25,
961 34 Boden
Mejladress till redaktören:
anna.karlsson@svenskakyrkan.se
Telefon: 0921–775 31
Upplaga: 14 300 exemplar

Webbplats: svenskakyrkan.se/boden
Produktion: Verbum AB
Ansvarig utgivare: Martina Croner
martina.croner@verbum.se
Tryck: Printagon, Helsingborg, 2025
Distribution: Postnord

Foto: IK
O

N

boden_nr4_2-8.indd 3boden_nr4_2-8.indd 3 2025-11-20 08:222025-11-20 08:22

4 VINTERN 2025

FREDSLJUSET

”Hade jag inte varit scout
under hela min ungdom så
hade jag heller inte blivit präst.”

Mogens Amstrup Jacobsen

Ett ljus för fred
TEXT: Joakim Nordlund

I år har Fredsljuset från Betle-
hem brunnit i Gunnarsbyn i hela
18 år.

Scouterna i byn ser till att
varje år vårda och sprida lågan.

- Det här är en tradition
som vi värnar om, säger scout-
ledaren och prästen Mogens
Amstrup Jacobsen.

  ◗Fredsljuset från Betlehem är en
ljuslåga som hämtas från Födelse­
kyrkan i Betlehem och sprids,
främst med scouters hjälp, över
Europa och världen.

Sedan år 2007 har prästen och
scoutledaren Mogens Amstrup
Jacobsen i Gunnarsbyn och övriga
ledare tagit emot lågan tillsam­
mans med byns scouter.

Detta år är inget undantag,
mellan mitten av december
och början av januari kommer
också de människor som vill ha
möjlighet att komma till kyrkan i
Gunnarsbyn, Harads, Sävast eller
centrala Boden för att tända en
lykta som man sedan kan ta med

hem till sig.
Med den lågan kan man

tända upp till exempel
adventsljusen hemmavid.

– Det har varit viktigt att

hålla den här traditionen vid liv.
För mig var det viktigt att vi fick
hit Fredsljuset och att det här
budskapet sprids. Med Fredsljuset
skrivs också varje år ett budskap
om fred. Det har varit biskop Ca­
roline Krook och en rad andra som
har skrivit det. I år är budskapet
skrivet av Ulf Edberg.

Bodens kommun är också den
enda kommunen i Sverige som är
vänort med Betlehem där Jesus
föddes. Jesu födelse är också bör­
jan för vår och hela västvärldens
tideräkning.

– Därför känns det ju också extra
värdefullt i och med att vi i Boden
har den kopplingen, säger Mogens.

Under de första åren stod lyk­
tan, som rymmer två liter bränsle,
i prästgårdens källare i Gunnars­
byn. På senare år har den förvarats
i Överluleå kyrka.

– I flera år hämtade jag och
Lena (Malm, Mogens hustru som
är präst i Råneå församling) lågan
och körde den vidare till Hapar­
anda. Ett annat år körde vi den till
Jokkmokk. Så vi både hämtade
den och var värdar för ljuset och
såg sedan också till att det kom
vidare, säger han.

Den 5 augusti i år firade också
Mogens Amstrup Jacobsen ett ju­
bileum. Då var det på dagen 50 år
sedan han började som scout. Ett
engagemang som alltså sträcker
sig över ett halvt sekel.

I dag finns 16 aktiva scouter i
Gunnarsbyn, vilket får ses som

MOGENS AMSTRUP JACOBSEN
Scoutledare och präst, boende i Gunnarsbyn.

en hög siffra med tanke på byns
storlek.

Vad betyder scoutrörelsen för
dig?

– Den betyder otroligt myck­
et. Den har också varit med och
definierat mitt yrkesval. Hade jag
inte varit scout under hela min
ungdom så hade jag heller inte
blivit präst, det tror jag inte. Så
scoutrörelsen har för mig varit
en väg in i kyrkan. Och en väg in i
yrkesrollen som präst.

Varför känns det viktigt för dig
att engagera dig som ledare?

– För att ge ungdomen samma

Ljuset är tänt utanför Överluleå kyrka.

boden_nr4_2-8.indd 4boden_nr4_2-8.indd 4 2025-11-20 08:222025-11-20 08:22

5 VINTERN 2025

möjligheter som jag hade. Scout­
rörelsen har varit ett sätt att hitta
väldigt bra kompisar. Jag har så
bra minnen för vi accepterade
varandra och blev en grupp trots
alla våra olikheter. Det är något
som man bär med sig ut i andra
sammanhang.

Vad tänker du runt behovet av
ett ljus som påminner om fred?

– Budskapet om försoning, om­
sorg och fred och kyrkans roll i
det är kanske större än någonsin.
Världen har verkligen förändrats
sedan vi började ta emot det här
ljuset för 18 år sedan. Behovet av
fred är i dag större än någonsin.

Jag tänker inte bara på Ukraina
och Ryssland och Israel och Pa­
lestina utan jag ser en större och
större polarisering. Det är bara
att vända blicken mot USA.

Vilka andra reflektioner gör du
när det gäller kyrkan och freds-
budskapet?

– Jag reagerar bland annat på de
stora ledarna, både i öst och väst,
som gärna ställer sig bredvid en
patriark eller en kyrkoledare och
framstår gärna som att de är krist­
na. Men budskapet om försoning
och fred ligger så otroligt långt
ifrån deras dagordning. Det tycker
jag är rätt beklämmande.

Fredsgudstjänst
i Gunnarsbyn

Någon ska ha sagt: Det
är bättre att tända ett
ljus än att förbanna
mörkret.

När röster, eller hot, om krig
blir allt starkare och lägger sig
som ett tungt mörker omkring
oss – ja, då behövs fredens
hopp, ett hopp som får komma
i form av ett ljus och skingra
detta mörker. Drömmen om
fred är inte död, hoppet brin­
ner fortfarande som en låga i
hjärtat på den som vågar. Vi är
många som vågar.

Fredsgudstjänster hålls på
många platser och fredsljuset
delas av många, över nations­
gränser, över trosgränser och
fler gränser därtill.

Kanske kommer även du att
dela detta ljus och denna dröm.

Just i år i samband med vår
fredsgudstjänst i Gunnarsbyn
så kommer vi även att hålla en
manifestation och föra fredslju­
sets låga till den jordglob som
finns här mitt i byn. En jordglob
som visar på att vi är många,
från olika platser, som lever här
tillsammans. Lågan kommer
få lysa upp mitten av
globen och visa att vi
kan dela fred med
varandra oavsett
ursprung.

Erik Ziewersson
Präst i Gunnarsbyn

På den lilla dekalen står det: ”Peace-
light from Bethlehem. Boy scouts
and girl guides of Europé”.

Lågan färdas mellan olika kyrkor.

Foto: JO
A

KIM
 N

O
RD

LU
N

D

Foto: LIN
N

ÉA
 KERO

Foto: A
N

N
A

 KA
RLSSO

N

Foto: M
AG

N
U

S A
RO

N
SO

N
/IKO

N

boden_nr4_2-8.indd 5boden_nr4_2-8.indd 5 2025-11-20 08:222025-11-20 08:22

6 VINTERN 2025

DOPETS MENING

Dop för nybörjare
Varför döps vi?
  ◗Alla har fått livet av Gud. Gud har

omsorg om varje människa och
hela skapelsen. Också dopet är en
gåva från Gud. Dopet är en enkel
handling och på samma gång ett
av kyrkans sakrament, en helig
handling. Dopet är inte en namn­
givningsceremoni. Men vi säger
namnet högt och tydligt eftersom
dopet försäkrar att Guds omsorg
och välsignelse gäller just den som
döps.

Dopet handlar om våra liv,
om sådant som vi alla kan känna
igen. Där finns tacksamheten och
glädjen över att finnas till och
tyngden av allt vi vill bli befriade
från. Dopet är också grunden för
medlemskap i Svenska kyrkan.
Ordet ”medlem” kommer faktiskt
från dopets sammanhang. ”Lem”
är ett gammalt ord för kroppsdel
och i dopet ”lemmas” man in i

den kropp som är Kyrkan, Kristi
kropp.

Vi döper för att Jesus gett kyr­
kan i uppdrag att döpa i det vi kall­
ar dop- eller missionsbefallningen
i Matteusevangeliet: “Gå därför ut
och gör alla folk till lärjungar! Döp
dem i Faderns och Sonens och den
helige Andes namn och lär dem
att hålla allt som jag befallt er.” Vi
har också fått löftet att Gud är med
oss alla dagar, och aldrig överger
oss. Den som är döpt kan lita på att
hela livet vara innesluten i Guds
kärlek.

Vem får döpas?
  ◗Barn, unga och vuxna är alla lika

välkomna att döpas. Den som döps
behöver inte prestera något eller
ens förstå allting.

När det gäller barn behöver
vårdnadshavarna godkänna att
barnet döps. Ett barn som har

fyllt tolv år måste också själv vilja
bli döpt. Om du vill döpas som
vuxen får du först lära dig om
kristen tro.

Dopet som kraftkälla
  ◗Ibland talar kyrkan om att leva i

sitt dop. Det betyder att dopet är
en hjälp att komma ihåg att Gud
har lovat att vara med alla dagar –
de hopplösa, de hoppfulla och alla
dagar däremellan. Därför är dopet
också något att återvända till och
hämta kraft ur, något att leva i
varje dag.

Dopet gör att vi hör hemma i
kyrkan, men dopet innebär också
att vi sänds ut för att göra gott i
världen och för våra medmänn­
iskor. Alla döptas engagemang
behövs. Som döpta ska vi med våra
olika resurser vara med och bygga
det goda samhället. Hela världen
är Guds värld.

Foto: M
AG

N
U

S A
RO

N
SO

N
/IKO

N

boden_nr4_2-8.indd 6boden_nr4_2-8.indd 6 2025-11-20 08:222025-11-20 08:22

7 VINTERN 2025

Den som är döpt kan lita på
att hela livet vara innesluten
i Guds kärlek.

!
boka
  ◗Scanna

denna
QR-kod och
boka tid och
plats för ditt
dop.

CHECKLISTA
INFÖR ETT DOP
DATUM OCH PLATS
  ◗Dop kan ske i kyrkan, hemma, i träd-

gården vid en sjö eller någon annan-
stans. När ni tänkt ut ett datum som
passar er kan ni antingen höra av er till
Församlingsexpeditionen eller fylla i
formuläret på:
  ◗ svenskakyrkan.se/boden/dop.

DOPKLÄDER
  ◗Du eller ditt barn kan döpas i vilka

kläder som helst, men av tradi-
tion döps många i vit dopdräkt. På
Församlingsgården i Boden finns
dopdräkter för barn och vuxna att låna
helt gratis.

DOPSAMTAL

  ◗Prästen kontak-
tar er för att gå

igenom dopet
steg för steg
och planera
det tillsam-
mans med
er. Då har
ni också
möjlighet
att ställa

frågor och
komma med

önskemål.

FIXA FADDRAR
  ◗Till fadder kan du välja

en person som du har förtroende för,
kanske en släkting eller en nära vän.
Fadderns uppgift är att finnas där och
be för den döpta. En fadder kan också
påminna om att Gud finns med i livet,
vad som än händer, och kanske upp-
märksamma dopdagen varje år. Den
som ska vara fadder ska själv vara döpt,
men måste inte vara medlem i Svenska
kyrkan.

DOPKALAS
  ◗Om ni vill kan ni fortsätta firandet efter

dopet med fest och fika. När du bokar
ett dop i Svenska kyrkan Boden får du
gärna låna kyrkans församlingshem eller
serveringsdel. Där finns även porslin,
mikrofoner och annat som kan tänkas
behövas.

SÅNG OCH MUSIK
  ◗Fundera på vad ni vill ha för sånger,

psalmer och musik under dopet. När du
bokar ett dop hos Svenska kyrkan ingår
musiker, och de hjälper gärna till. Kanske
känner ni också någon som vill vara
med och sjunga eller spela?

FOTOGRAFERING
  ◗Be någon eller några av dopgästerna

att fotografera under dopet så att ni
kan fokusera helt på det viktigaste.

... NATTVARDEN
  ◗Nattvarden kallas ibland för “de

döptas gemenskap”, och även om
ingen kontrollerar det är tanken att
man genom dopet blir inbjuden till
att fira nattvard. Den som inte är
döpt, men ändå vill dela gemen-
skapen runt nattvardsbordet är
alltid välkommen fram och ta emot
välsignelse.

... KONFIRMATIONEN
  ◗För att konfirmeras behöver du

vara döpt - eller döpas under
konfirmationstiden. Det beror på att
själva grejen med konfirmation är att
bekräfta sitt dop. Den vita konfirma-
tionskåpan är en dopdräkt som man
nu har vuxit in i. I dopet säger Gud ja
till dig – och i konfirmationen säger
du ja till Gud!

Dopet hänger ihop med...

Dopljuset
  ◗Dopljuset är en påminnelse om

att Jesus sa att den som följer
honom inte ska leva i mörker utan
ha livets ljus. Jesus vill vara ett ljus
i våra liv. Alla döpta får också en
uppmaning att lysa upp livet för
andra.

På dopljuset finns bokstäverna
X och P skrivna. X och P är de två
första bokstäverna i Kristus på
grekiska.

Dopets rättigheter?
  ◗Dopet i Svenska kyrkans ordning

ger medlemskap i vår kyrka. Alla
som tagit emot det kristna dopet
inbjuds att delta i nattvardsmålti­
den. Den som är döpt har rätt att
vara fadder vid andras dop och är
från 18 års ålder valbar vid kyrk­
liga val. Den döpta kan också bli
kyrkvärd i församlingen samt efter
utbildning och antagning vigas till
präst eller diakon.

Fira din dopdag
  ◗“När jag blev tillfrågad om att

vara fadder till lilla Cornelia blev
jag hedrad. Det kändes stort att få
ansvaret att vara en extra vuxen
för ett litet barn, särskilt som jag
inte hade några egna.” berättar
Linnéa Kero. Hon växte själv upp
med två faddrar väldigt nära. ”De
påminde mig ofta om att de ber
för mig, hade alltid tid att prata
och hittade på roliga saker med
mig. Särskilt under tonårstiden
var det viktigt att ha närvarande

vuxna som inte var mina föräld­
rar”.

I februari varje år firar Linnéa
och Cornelia dopdagen tillsam­
mans. Ibland är det så enkelt som
en fika på stan och lite egentid,
andra gånger blir det en hel helg
med aktiviteter. “Men att bada gör
vi varje år! När Cornelia var liten
blåste vi såpbubblor i badkaret
hemma. Nu när hon är lite äldre
kan vi besöka Nordpoolen” berät­
tar Linnéa och säger att det känns
viktigt att påminna sitt fadderbarn
om dopet. De brukar titta på foton
från dopdagen och prata om vad
det var som hände. “Men framför
allt är det våran egen stund, till
skillnad från födelsedagar och
sådant så är det bara jag och hon.”

Linnéa Kero

Foto: KRISTIN
LIDELL/IKON

Linnéa Kero och Cornelia.

boden_nr4_2-8.indd 7boden_nr4_2-8.indd 7 2025-11-20 08:222025-11-20 08:22

8 VINTERN 2025

nyfiken
  ◗Är du nyfiken

på tidegärden
och vill lära dig
mer? Surfa då
in på Svenska
kyrkans
hemsida:

!

Vad är bön egentligen? Hur ber
man, när, och varför? Oavsett
om du ber varje dag eller aldrig
förut testat är du välkommen
att följa med när Emmi-Lie
Spegel, prästkandidat, utforskar
bön ur olika perspektiv.

  ◗Under året har vi tillsammans
pratat om bönens plats i varje kris­
tens liv, vad bönen är, hur man kan
be praktiskt men också hur bönen
kan bli vägen till Gud. Bönen är ju
ett samtal – ditt samtal med Gud.
Vi har konstaterat att detta samtal
är högst personligt och kan se ut på
olika sätt. Och just att utforska hur
detta samtal kan se ut är en väg att
komma närmare Gud men också
att utveckla ditt eget böneliv.

JAG HAR UNDER en tid valt att leva
med tidegärden. Du som läser
kanske vet exakt vad det är när du
hör ordet, men om du inte vet vad
det är så kommer en förklaring
här. Tidegärden kan beskrivas
som kyrkans dagliga bönerytm –
en ordnad form av bön som sträck­
er sig över hela dygnet och hjälper
den som ber att leva i en ständig
medvetenhet om Guds närvaro.
Själva ordet tidegärd kommer
från gammalsvenskan och betyder

i korta drag
ungefär ”bön vid
bestämd tid”. Vad
jag kunnat utröna har
traditionen sina rötter i det judis­
ka bönelivet och har utvecklats ge­
nom klosterlivet där munkar och
nunnor samlades under dagen, vid
bestämda tidpunkter, för att be
psaltarpsalmer, läsa bibelverser
och sjunga lovsånger.

EN BÖNEDAG ENLIGT tidegärden
består oftast av: morgonbön
(laudes), middagsbön, aftonbön
(vesper) och nattbön (completo­
rium) och bönerna följer kyrko­
årets rytm med psaltarpsalmer,
bibelläsningar och förböner.
Du kan be själv eller i grupp, för
det som är lite läckert med att
just be efter tidegärden är att du
egentligen aldrig är ensam. Runt
omkring i världen ber andra exakt
samma böner som du och det
skapar en gemenskap. Du behöver
heller inte be vid alla tidpunkter.
Jag själv har valt att be laudes och
completorium regelbundet just
för att kunna centrera livet kring
den treenige Guden, börja och av­
sluta dagen i tacksamhet och på­
minnas om Guds ständiga närvaro

BÖNEHÖRNAN

LAUDES (MORGONBÖN)
  ◗Tack gode Gud för nattens vila och

för att jag får vakna upp till en ny dag
där jag får röra mig, andas och vara
till i Dig.

Tack för Du alltid väntar på mig
vid gryningens rand och ler mot den
rufsiga och kaffesugna personen
som är jag.

Jag ber att Du idag öppnar för mig
de möjligheter där du ser att jag kan
vara till hjälp för andra.

Led mig Herre, så jag får visa på
din uppståndelses kraft i allt som är
nyvaket och upprättat. Den kvittriga
fågelsången, den uppstigande solen
och nya chanser.

Amen.

VESPER (AFTONBÖN)
  ◗Tack för att jag får andas ut hos Dig

efter en lång dag, för att jag får vila
mitt huvud mot Ditt bröst. Bara vara
en stund.

Tack för att Du hör både det jag
säger och inte säger, för att Du om-
famnar mina ibland ostyriga, tankar
och känslor. Ibland orkar jag inte
formulera ord, men Du vet redan vad
som finns i mitt hjärta.

Tack för att Du är en klippa i värl-
den, Herre, som vi kan stå fasta i, en
klippa som kan erbjuda nya perspek-
tiv, som kan ge skydd och stöd.

Jag ber för dem som inte känner
dig men som letar Dig. Låt dem se
din klippas konturer i sina liv, så
även de kan få andas ut hos Dig.

Amen.

COMPLETORIUM (NATTBÖN)
  ◗Nu är det snart dags att sova, så

Jesus, tack för att Du varit med mig
hela dagen; vakat över mig, guidat
mig och välsignat mig.

Tack för att Du bar hela dagen, från
början till slut, i Dina händer.

Hjälp mig att släppa tankar på det
jag idag har gjort och mina planer
för framtiden. Herre, tack för att Du
vänder Ditt ansikte till mig och ger
mig Din frid, så jag kan sova gott.

Jag ber om Dina vida
vingars beskydd i natt,

över mig och över
alla människor.

Amen.

Tidegärdsböner i vår tid

i våra liv. De återkomman­
de psalmerna, läsningarna
och bönerna skapar för
mig en rytm som bär när
annat inte räcker till.

Med tiden får bönen forma
hjärtat och livet börjar andas

i takt med Guds kärlek.
Att be efter tidegärden är

kanske inte något för alla, men
på sätt och vis tycker jag att den
kan underlätta när jag själv inte
riktigt vet hur jag ska formulera
mig och mina egna ord faller platt.
Tidegärden ger en struktur som
på ett sätt föder frid i min själ. Och
det är nog främst det jag försöker
komma till: Hitta det som föder
frid i din själ! Jag vill påstå att ditt
böneliv är vägen till frid, det är
kartan och kompassen som kom­
mer leda dig rätt.

FÖR NÅGOT SOM är säkert och
som jag håller fast vid är just att
när vi ber öppnar vi hjärtat för
något större än oss själva. I bönen
får tankarna vila, oron stillas och
vi får lägga det vi bär i tryggare
händer. Det handlar inte alltid
om att få svar, utan om att våga
stanna upp och lyssna. I stillheten
kan friden långsamt växa fram –
en stilla visshet om att vi inte är
ensamma, och att livet bär, även
när vi inte förstår hur.

Emmi-Lie Spegel

  ◗För att
komma i
gång och leva
och be efter
tidegärden
så kan du kan
enkelt ladda
ner appen
Tidegärden
till din telefon
eller surfplatta.
Appen finns
i både App
store och Play
butik – sök
bara efter
”tidegärden”.

Finna det som ger frid

Emmi-Lie
Spegel.

Foto: SANDRA MATTSSON/IKON

Text: Sara Näslund

boden_nr4_2-8.indd 8boden_nr4_2-8.indd 8 2025-11-20 08:222025-11-20 08:22

9 HÖSTEN 2025

XX

frid
Att bära oro

men finna lugn

tema

TEXT: Linda Newnham
ILLUSTRATION: Sophie Ekman

10 VINTERN 2025

TEMA FRID

k
”Oro är en av människans superkrafter.”
� Tove Wahlund, psykolog och forskare inom oro

änner du igen klumpen i magen? Tankarna som
rusar när du egentligen borde sova, eller den

där känslan av att alltid ligga steget efter, trots
att allt egentligen är under kontroll? Oro är

något vi alla bär på ibland, men den kan
ta sig olika uttryck.

För vissa är den en dov
bakgrundston som följer

med genom livet, för
andra ett helt soundtrack

som dominerar tillvaron.
Och när oron tar över riskerar

den att stå i vägen för det vi längtar efter: frid, balans
och inre lugn.

Tove Wahlund, psykolog och forskare inom oro, har
tillsammans med Erik Andersson skrivit boken

Orosboken – ta hand om din oro i fem steg. Hon
beskriver oro som en mental process: vi förestäl-
ler oss problem och hot som skulle kunna hända.

– Sedan pratar man om att man också känner

sig orolig, det vill säga att orostankarna avspeglar sig i
kroppen.

Att vi ängslas är egentligen helt naturligt, det finns
till och med ett evolutionärt värde i det.

– Förmågan att föreställa sig faror innan de händer
har hjälpt oss att överleva. Om jag kan tänka att
marken framför mig är sank, så kan jag välja en annan
väg. På samma sätt oroar vi oss för våra barn, för att de
ska ramla ner från en hög sten eller frysa och bli sjuka,
och så gör vi något för att skydda dem. Så genom
historien har oron varit en mänsklig superkraft, säger
hon.

Men medan vissa verkar kunna ta saker mer
med en klackspark fastnar andra lättare i
gnagande ”tänk om”-tankar. Enligt Tove beror

det både på arv och miljö. Orolig läggning tycks vara
genetiskt, men barn till oroliga föräldrar plockar ofta
också upp mönstret och oroar sig mer själva. Även
livets skiften påverkar hur mycket vi oroar oss.

– Hjärnan är som sagt en slags förutsägelsemaskin,
men när förutsättningarna ändras drastiskt, som när
du får barn, byter jobb, skiljer dig eller blir allvarligt
sjuk blir det svårare att förutse vad som ska hända. Då

Foto: EVA LINDBLAD/
1001BILD.SE

11 VINTERN 2025

kan man få ett extra orospåslag.
Oro är alltså en del av livet. Men

när blir den så stark att den blir ett pro-
blem?

– Det går inte att säga att så här många minuter oro
per dag är lagom, för vi är alla olika. Men om oron gör
att du får svårt att sova, har svårt att koncentrera dig
eller blir utmattad kan du behöva kika på saken, säger
Tove.

Oron kan också påverka dina relationer. Den kan
göra dig kontrollerande: ”Har du verkligen fixat
resan? Sett till att Carro får skjuts hem efter den
träningen? Och dubbelkollat att räkningarna är be-
talda?” Eller så gör den dig passiv: ”Du får bestämma,
jag vågar inte ta ansvar för vilken bil vi ska köpa. Tänk
om det blir fel!” Båda ytterligheterna kan bli svåra för
omgivningen.

Varför tenderar oron att växa sig ännu större och
svartare just på natten?

– När vi är trötta har vi inte samma aktivitet i fron-
talloben, som är med och reglerar känslor. Då kan de
gasa på och växa sig jättestora. Dessutom konkurrerar
inte tankarna med en massa annat, scenen står så att

säga tom, och då passar oron på att
dansa in, säger Tove.

Oro kan periodvis kännas som att den äter
upp en. Inte konstigt att man gärna vill bli
av med den, men paradoxen är att ju mer vi

försöker trycka bort den, desto mer växer den.
– Du vet hur det är när man bestämmer sig för att

inte tänka på choklad. Vad händer? Jo, tanken blir
bara starkare. Samma sak gäller oro. Det går inte att
tvinga bort orostankar, säger Tove.

Istället uppmuntrar hon till ett nyfiket förhåll-
ningssätt. Att stanna upp och fråga sig själv: Vad
handlar det här om? Vad är jag rädd för? Och vad gör
jag när jag blir rädd?

Tove pratar om att också försöka skilja på hjälpsam
och ohjälpsam oro. Är det ett faktiskt problem som
går att lösa, eller en tanke som bara snurrar runt utan
slut?

– Hjälpsam oro kan fungera som en signal om att
det är dags att betala sina räkningar, ringa läkaren
eller ta det där samtalet med din väninna som du har
skjutit upp. Ohjälpsam oro däremot är som en trasig
skiva som spelar samma spår gång på gång. Då kan du

”Förmågan
att föreställa
sig faror innan
de händer
har hjälpt oss
att överleva”,
säger Tove
Wahlund,
psykolog och
forskare inom
oro.

»

12 VINTERN 2025

TEMA FRID

Foto: PRIVAT

behöva öva på att skapa distans till tankarna, kanske
genom att skriva, prata, be, eller helt enkelt ge sig
själv tid att bara låta tankarna komma och gå.

Här möts psykologens språk och det teologiska.
Att skapa distans till tankarna, att lägga ifrån
sig det man inte kan bära – är det inte just det

bönen ofta handlar om?
– I bönen lämnar man något utanför sig själv, i Guds

händer. Man konstaterar att ”det här kan jag inte
kontrollera”. Det liknar mycket av det vi psykologer
pratar om när vi uppmuntrar människor att träna på
att genom meditation släppa taget, säger Tove.

Ja, frågan är inte bara hur vi kan förstå vår oro,
utan också var vi kan vila när den känns som tyngst.
Mattias Lönnebo är präst i Gamla Uppsala församling
och även militärpräst. Han möter människor i många
olika livssituationer och känner väl igen oron som
följeslagare.

– Oro är lite som vågorna på havet, ibland kom-
mer det stora vågor, andra dagar är de mindre, men

de finns alltid där. Helt fria från oro blir vi nog
aldrig. Frågan är snarare hur vi kan bära den,
säger han.

För Mattias handlar mycket om gemenskap.
Att sätta ord på oron inför någon annan kan göra

den mindre skrämmande.
– När vi pratar med andra får vi perspektiv. Det

jag oroar mig för kanske inte är så allvarligt som det

kändes när jag gick runt ensam med tankarna. Där
kan kyrkans sorgegrupper eller själavårdande samtal
vara hjälpsamma, säger han.

Och så finns friden. Bibeln talar om den, men
den är inte detsamma som att oron försvinner.

– Frid är inte en fullständig frånvaro av
oro. Frid är att inte vara ensam i sin oro. För mig
handlar det om gemenskap med Gud och med andra
människor. Att jag får lägga mitt liv i Guds händer, och
veta att jag inte bär allt själv, säger Mattias.

Tron kan också ge ett större perspektiv. När allt
känns skört kan det vara en tröst att se sitt eget liv i ett
större sammanhang.

– I kyrkan talar vi om ett evighetsperspektiv. Det
betyder inte att vi ska bortse
från problemen här och nu, eller
strunta i att ta hand
om planeten under
förevändningen ”vad
spelar det för roll, allt ska
ändå brinna upp en dag”, för
vi har ansvar för världen och
våra relationer. Men
tron på att livet inte
tar slut med döden,
att lidandet inte får sis-
ta ordet, kan ge en djupare
frid, säger Mattias.

Ett sätt att över
tid minska oro kan
vara att stärka den
själsliga hälsan,
alltså att vårda
sitt inre välbefin-
nande.

– På samma sätt

”Helt fria från oro blir vi nog aldrig.
Frågan är snarare hur vi kan bära den.”
Mattias Lönnebo, präst

  ◗… själshälsa
handlar om ditt
emotionella, men-
tala och andliga
välbefinnande.
Att känna helhet,
mening och inre
lugn. Det bygger
på ett helhets-
perspektiv där

kropp, sinne och
själ hänger sam-
man och påverkar
varandra.

Själshälsan
innefattar:
Emotionellt och
mentalt välbe-
finnande: Att

hantera känslor
och uppleva
balans.
Andlig hälsa:
Att finna mening,
samhörighet och
syfte i livet.
Helhetsper-
spektiv: Att se
hela människan

som samman-
länkad.

  ◗God själshälsa
kan ge ökad
livskvali-
tet, stärka
motståndskraften
mot stress och
främja inre frid.

visste du att+

13 VINTERN 2025

som vi tränar vår kropp kan vi träna vår själ. Det kan
handla om att fylla sitt inre med sådant som bygger
upp, som litteratur, musik, relationer. Eller att träna
sig i att räcka ut sin hand till medmänniskan istället
för att snöa in på sig själv.

Så hur hittar man en balans mellan att ta sin oro på
allvar och samtidigt vila i tillit? Även här tycks psyko-
login och tron mötas.

– Det är en bra fråga. Jag tror man måste anstränga
sig lite, och ibland skilja på vad som är mitt ansvar och
vad som tillhör den andre. Oroar du dig för ett vuxet
barn kan du förstås finnas där och hjälpa till, men du
kan inte bära hela personens liv. Där får du lämna
över ansvaret och i bön överlåta det du inte kan kont-
rollera, vilket faktiskt är det mesta i tillvaron, säger
Mattias med ett leende.

För Tove handlar en del av friden om att acceptera
ovisshet.

– Vi människor kan föreställa oss framtiden,
men vi kan inte kontrollera den hur mycket vi än
försöker. Och när vi slutar brottas med det omöjliga
frigörs kraft till det vi faktiskt kan göra här och nu.

Har du något medskick till oroliga själar?
– Oro är helt normalt och inget att vara

rädd för, men du ska heller inte behö-
va genomlida livet. Har oron blivit en

ständig följeslagare, så sök profes-
sionell hjälp. För det finns hjälp

att få, säger
Tove.

OROSBOKEN – TA HAND OM
DIN ORO I FEM STEG
Erik Andersson, Tove Wahlund
Natur & Kultur

Oro är en del av livet, men den behöver
inte få styra allt. I boken Orosboken – ta

hand om din oro i fem steg får du tips på
hur du gör plats för lugnare tankar:

1 Skilj på hjälpsam och ohjälpsam oro
All oro är inte dålig. Hjälpsam oro pekar ofta på
något du faktiskt kan göra något åt, till exempel

oron för att pengarna inte ska räcka, vilket kan få
dig att göra en budget. Eller oron för att missa en
deadline, som gör att du planerar bättre. Ohjälpsam
oro däremot är när samma tankar kommer tillbaka
och tar energi utan att leda till någon lösning. Lär dig
skilja på dessa två.

2 Lös det som går att lösa
Skriv ner problemet, gör en plan och testa en
lösning. Ofta tar själva görandet mindre energi

än själva grubblandet.

3 Minska kontrollerna
Att dubbelkolla mejl, resvägar eller symtom
kan kännas lugnande för stunden, men effekten

är kortvarig. I längden tränas hjärnan bara på att
leta efter fler risker, och då växer oron istället för att
minska. Prova därför att kontrollera mer sällan eller
på bestämda tider.

4Skapa distans till tankarna
Tankar är just tankar, inte sanningar. Träna på
att se dem som moln som driver förbi, genom

till exempel mindfulness, skrivande eller samtal.

5Konkurrera ut oron
Fyll på med sådant som ger glädje och närvaro,
som rörelse, kreativitet, natur, gemenskap.

Ju mer plats du ger det som gör dig levande, desto
mindre utrymme får oron.

steg – så kan du ge oron lite
ledigt och bjuda in friden5

14 VINTERN 2025

MÖTET

MATTIAS KLUM
FOTOGRAF, FILMARE OCH KONSTNÄR

”Jag tror på kärlek
och jag tror på ljus”

TEXT: Sophie Ekman FOTO: Marcus Gustafsson

Efter fyrtio år med kameran som följeslagare världen över
har Mattias Klum lärt sig att finna frid även i rörelsen.
Närvaro är hans kompass.

”Jag tänder nästan alltid ett ljus till
frukosten, även om det bara är jag. Jag
vill göra det fint för mig själv.” »

kort
om
Mattias Klum

Ålder: 57 år.
Familj: Ansgar,
Einar och katten
Inzaghi.
Bor: Uppsala.
Yrke: Konstnär,
fotograf och
filmare.
Aktuell med:
Ärkebiskopens
fastebok 2026:
Stigminnen

+
  ◗Det är förmiddag på Centralstationen i Stockholm.

Människor rusar förbi med pappersmuggar och
resväskor, tågen dånar in och ut, och mitt i strömmen
kliver Mattias Klum av tåget från Uppsala. Han har
just kommit hem från två intensiva veckor i Ecuador,
hunnit landa en natt hemma, och i eftermiddag vän­
tar en föreläsning på ett företagsevent. Kamerabatte­
rierna ligger redan på laddning inför nästa uppdrag,
för imorgon reser han till Irland.

Själv säger han att det är i rörelsen mellan platser­
na han känner sig som mest levande.

– Jag försöker vara så närvarande jag kan, var jag
än befinner mig. Det är mycket tempo, men det är
också en livsstil jag har valt.

Att Mattias reser mycket är knappast förvånande.
Sedan 1985 har han arbetat som fotograf, filmare
och konstnär med hela världen som arbetsfält. Hans

uppdrag finns sällan i Sverige. För att kunna skildra
hotade ekosystem i Brasilien eller dokumentera
korallreven i Indonesien krävs fysisk närvaro.

– Jag reser så lite som möjligt, men det blir ändå
många resor. Projekten ligger där de behövs.

När han väl landar hemma söker han gärna stillhe­
ten.

– Jag älskar naturen. Att få komma ut, plocka svamp
eller bara andas får mig att må som en prins. Och jag
tänder nästan alltid ett ljus till frukosten, även om det
bara är jag. Jag vill göra det fint för mig själv.

Han beskriver hur meditation och musik hjälper
honom att hitta lugnet även på resande fot.

– Det kan vara några minuter av stillhet. Jag andas,
fokuserar, ibland med ett mantra. Det är som att
städa hjärnan. Eller så tittar jag bara ut genom ett
tågfönster och ser landskap, några gäss, svanar eller
rådjur. Då känner jag frid och närvaro.

NÄRVARO ÄR ETT ord som återkommer ofta under
samtalet. För Klum finns det ingen skillnad mellan
närvaro som fotograf och som människa.

– Det handlar om att kunna ta in något annat än sig

15 HÖSTEN 2025

XX

”Jag försöker vara
så närvarande
jag kan, var jag
än befinner mig.
Det är mycket
tempo, men det
är också en livsstil
jag har valt”, säger
Mattias Klum.

16 VINTERN 2025

MÖTET

kontrollbehov över naturen, men däremot över min
leverans. Jag kan tycka det känns märkligt att komma
hem utan bilder.

KÄRLEKEN TILL NATUREN väcktes tidigt.
– Jag växte upp i Uppsala, men mina föräldrar hade

en liten stuga vid en sjö utanför Ludvika. Jag var
yngst av fyra syskon, en riktig sladdis, så jag lekte ofta
ensam i naturen. Jag minns hur jag blev lugnad av
träden, granarna, asplövens ljud. Jag gick små mini­
expeditioner, lyssnade på storlommar och prasslet
från kända och okända varelser, och gick verkligen
igång på det. Det skapade ett inre rum av lugn som jag
bär med mig än i dag.

En dag, tolv år gammal, fick han låna sin pappas
kamera.

– Och han fick aldrig tillbaka den, säger han och
skrattar.

– Bilderna blev mest förfärliga, men jag tänkte att
det här ska jag bli bra på.

På utedasset i Dalarna låg gamla exemplar av Life
och National Geographic.

– Jag satt där och jämförde mina bilder med deras
och insåg att det fanns ett helt språk i ljuset.

Den beslutsamheten, och det som han själv be­
skriver som ett kall, följde honom. Fyrtio år senare
har Mattias sedan rest över världen som fotograf och
filmare. Han har följt elefanter, leoparder och bergs­
gorillor, men också dokumenterat skogar som brun­
nit, korallrev som blekts och floder som torkat ut.

– Ju mer man vet, desto mindre kan man stoppa
huvudet i sanden. Det gör ont att se förstörelsen. Men
det vackra, det fantastiska, fyller på hjärtat varje dag.
Och utmaningarna ger mig raketbränsle. Jag ger mig
inte.

HAN KALLAR SIG ”possibilist”, ett ord han lånat från
forskaren Christian Azar.

– En possibilist tror på möjligheterna. Det finns
mycket som går åt fel håll, men det finns hopp. Om vi
väljer klokt.

Han berättar med entusiasm att det numera finns
fler tigrar i Indien, fler bergsgorillor, och att vissa
havssköldpaddor inte längre är hotade. Men blicken
blir allvarlig.

– Sju av nio planetära gränser är överskridna. Vi
måste vakna. Sverige ligger till exempel långt efter
många europeiska länder vad gäller naturskydd.
Spanien skyddar 30 procent av sin natur, vi bara 15.
Vi är inte så bra som vi tror. Vi har allemansrätt, men
egentligen borde det heta allemansskyldighet. Vi är
skyldiga att ta hand om vår natur.

Många människor i världen, menar han, har tappat
kontakten med naturen.

– Naturen i Sverige är snäll. Väldigt snäll faktiskt.
Och det gäller bara att upptäcka det. Om man är ovan
kan man börja enkelt. En filt i parken, en kopp kaffe
mot en trädstam. Det är väldigt läkande och bra för
kropp och själ, och det skapar närvaro.

Han berättar om möten med naturfolk i Amazonas
och på Borneo, om vandringar med blåsrörsjägare i

... från
Mattias till
dig som vill
bli bättre på
naturfoto:

1 Utmana dina
vanor. Bryt

perspektivet,
lägg dig ner
på marken,
byt vinkel, se
världen ur en
ny höjd.

2 Ge känslan
en form. Ta

med kame-
ran och tolka
ett ord, som
längtan eller
melankoli, i en
bild.

3 Var när-
varande.

Det handlar
inte om teknik,
utan om att
verkligen se.
Ljuset, linjerna,
energin i stun-
den.

3
tips

”Vi är inte så bra som vi tror. Vi har
allemansrätt, men egentligen borde det
heta allemansskyldighet.”

» själv. Om mina barn vill prata om något viktigt måste
jag kunna vara hundra procent där. Som fotograf
handlar det också om fullt fokus. Är jag inte närvaran­
de blir resultatet dåligt, ibland till och med livsfarligt.
Du kan inte tänka på något annat om du ligger fram­
för en giftig orm. Då måste du vara här och nu.

HAN LER NÄR han berättar om sina två vuxna söner,
20 och 24 år.

– De har egna liv nu, men jag försöker alltid finnas
där när de behöver mig.

Hur är han att leva med som partner? Han skrattar.
– Det är nog ganska lätt, men det kräver en viss

flexibilitet.
I mejlsignaturen står det inte bara ”photographer”

och ”filmmaker”, utan först av allt ”artist”.
– Det är avgörande, säger han.
– Den konstnärliga blicken är min drivkraft. Att

fånga något, visualisera något, så att det berör. Jag
tackar nej till allt som inte känns personligt. Jag går
bara igång på det som har mening. Och lever både i
konstvärlden och den dokumentära.

Hans bilder har publicerats i National Geographic,
Geo, Vogue, Stern och The New York Times, visats
på museer och klimatkonferenser världen över, från
COP15 i Köpenhamn till Fotografiska i Stockholm.
Oavsett format bär hans bilder en tydlig personlig
ton, ofta centrerad kring ljuset, ögonblicket och när­
varon i naturen.

– När jag fotograferar letar jag efter ljuset, linjerna,
energin i stunden. Jag jobbar intuitivt. Ofta blir det
inte den bild jag planerat, utan det som händer i
verkligheten eller det jag har inom mig... Jag har inget

Mattias Klum
reser så lite som

möjligt, ”men
det blir ändå

många resor”
säger han.

17 VINTERN 2025

regnskogen och möten med ursprungsfolk som lever i
nära samklang med naturen.

– Där är andligheten naturbaserad. Träd, lianer,
djur och floder är heliga. När man hugger ner skogen
förstör man inte bara naturen utan människors and­
liga liv. Det berör mig djupt.

MED ÅREN, SÄGER han, har tacksamheten vuxit fram
genom erfarenheter och reflektion.

– Jag är tacksam varje dag. För att jag har två friska
barn. För att jag får göra något meningsfullt, i en värld
jag älskar. Jag är tacksam för både det vackra och det
svåra. Det kommer inte gratis, men det går att öva.
Och när man väl hittar den där platsen inombords, då
finns den kvar.

Liksom minnena från möten med pingviner, ara­
papegojor och isbjörnar. Magiska ögonblick, sådana
som enligt Mattias får en att förstå att världen är

större än man tror. Många expeditioner har satt sina
spår, Mattias har flera gånger haft både malaria och
denguefeber, blivit huggen i huvudet av kobror, jagad
av elefanter, upplevt dykolyckor och varit nära att
krascha med helikoptrar.

– Jag har varit nära döden många gånger. Men jag
är inte rädd för döden, säger han stilla.

– Jag är rädd för att vi fattar dåliga beslut på grund
av okunskap, för populism, för att vi skjuter upp att
skydda vår egen framtid.

TROTS ALLT HAN upplev är det tydligt att Mattias bär
på en grundläggande positiv inställning till livet, en
vilja att se möjligheter även när mörkret tränger sig
på. Under samtalet återkommer den där lugna tron
på att saker faktiskt kan bli bättre, att människor kan
förändras, att hopp är ett val.

Han pausar, ser ut på folkmyllret som rör sig förbi
oss på Centralen, människor på väg någonstans med
sina liv, drömmar och bekymmer. På den jord han
försöker värna.

– Jag tror på kärlek och jag tror på ljus. Och jag tror
att glaset är halvfullt.

”Jag har varit nära döden många
gånger. Men jag är inte rädd för döden.”

”En possibilist tror
på möjligheterna.
Det finns mycket

som går åt fel
håll, men det

finns hopp. Om vi
väljer klokt”, säger

Mattias Klum.

18 VINTERN 2025

Julens budskap
lever i de små,

heliga ögonblicken
av gemenskap –
också när vi möts

på nya sätt.

19 VINTERN 2025

NYFIKEN PÅ KYRKOÅRET

Vad berättar för oss?julen
Julen är mer än granar och traditioner – den firar en oväntad nystart. Har du
själv upplevt en vändpunkt som förändrade allt? Prästen Ulf Lindgren delar sina
tankar om julens budskap.
TEXT: Sophie Ekman FOTO: Lisa Wikstrand

När började vi fira advent och jul?
– Julen började firas av kristna först på

300-talet, och då låg fokus ofta på de vise män-
nen. På medeltiden blev stallet och det lilla
Jesusbarnet det viktigaste och därmed julnat-
ten. Veckorna före jul var en tid av fasta och
kallades advent, väntans tid. I Sverige var det
först på 1900-talet som den första söndagen
i advent förvandlades till en högtidsdag med
trumpeter och fullsatta kyrkor.

Vad är det särskilda med julens budskap?
– Julens budskap är fullt av paradoxer. Att en ung

flicka från glesbygden, inte en mäktig drottning, får
uppdraget att föda det heliga. Att herdar, inte lärda
män, är de första som förstår att barnet är något
alldeles särskilt. Att Gud inte alls är allsmäktig utan
behöver tas om hand av mänskliga händer. Julen
uppmanar oss att reflektera: Har också jag en upp-
gift? Hur kan jag upptäcka det heliga mitt i vardagen?
Hur kan jag använda mina händer och min röst för att
skydda det sköra från livets grymheter?

Vad säger Bibeln under advent och jul?
– Texterna vi läser i kyrkan under advent och jul

väjer inte för livets grymhet. Vi möter kung Herodes
som, driven av rädsla, låter döda hundratals små

pojkar, och vi följer ett par som inte är som alla
andra och som inte ens hittar ett varmt rum för
att föda sitt barn. Men samtidigt handlar julen
om det oväntade, att precis som ett litet frö kan
bli ett stort träd eller lite jäst förvandla mjöl till

ett fylligt bröd, så kan svärd smidas om till plog-
billar och strid ersättas av fred. Julen beskriver

hur Gud längtar efter att vara tillsammans med
oss, längtar så mycket att Gud själv tar plats i ett litet
barn, som behöver skyddas och värmas av oss. Bakom
julens händelser finns också berättelsen om en vanlig
flicka som får en ovanlig uppgift, och som vågar säga
ja.

Vad kan vi ta med oss från julens budskap?
– Julens budskap sträcker sig långt bortom granar

och julskinka. Det viskar rakt genom rädsla och kri-
ser att varje människa är helig, att varje människa har
en uppgift, att det heliga finns mitt i vår vardag, att
det finns hopp eftersom det lilla faktiskt kan påverka
det mäktiga, och att förändring är möjlig även på sätt
vi kanske först tror är omöjliga.

 visste du att
  ◗ ... även i din församling kommer de kända bibeltexterna att

läsas under advent och jul. Kanske blir det Luciatåg, julspel
och granar. Men när du träder in i kyrkan är det mer än en
mysig stund – det är en påminnelse om att livet inte alltid blir
som de mäktiga vill, och att det vi ser är större än vi först anar.

Ulf Lindgren
är präst i
Västermalms
församling.

”Julens budskap sträcker sig långt
bortom granar och julskinka. Det viskar
rakt genom rädsla och kriser att varje
människa är helig.”

+

20 VINTERN 2025

TANKAR OM TRO

KAN TRON GE OSS FRID? I gudstjänsten önskar vi varandra Guds frid.
I Bibeln står det att Gud erbjuder en frid som ”övergår allt förstånd”. Men vad
innebär det i praktiken? Och hur kan en kristen tro ge oss frid i vardagen?
Vi frågade tre präster.

”Fridshälsningen
bekräftar att vi
tillhör varandra”

  ◗För Camilla Lif, präst i Katarina kyrka i Stockholm,
betyder frid en slags behaglig stillhet i själen – en
känsla av trygghet och acceptans inför det som inte är
perfekt eller lätt.

– Jag tror att man kan känna frid även mitt i
kaotiska situationer, som i orkanens mitt. För mig
handlar det både om närvaron av mening och från­
varon av stress. För många är frid eftersträvansvärt,
men andra föredrar drama och kan uppleva frid som
ett dött tillstånd – blodfattigt, livlöst och händelse­
löst.

Vilken plats har frid i kyrkan och liturgin?
– En ganska stor plats, både i ord, musik, tystnad

och i bön. Kompositören Arvo Pärt sa att det inte är
tonerna utan mellanrummen mellan tonerna som är
det viktiga. Där är också fridens lekplats. Frid finns
inte bara i kyrkorummet utan bakom allt hela tiden,
även om det ibland är svårt att hitta.

Varför delar vi fridshälsningen i gudstjänsten?
– Den understryker att vi alla är en del av samma

Camilla Lif, präst:

kropp. Att vi tillhör varandra behöver markeras och
bekräftas, särskilt i individualistiska tider. Frids­
hälsningen är också en fredshandling, och i kyrkliga
sammanhang hänger frid och fred ofta tätt ihop.

Vad betyder det när vi önskar grannen ”Guds frid”?
– Att vi ser en människa vi kanske inte känner,

skakar hand och i bästa fall omfamnar personen. Det
är en ovanlig men väldigt fin gest. För de flesta är det
en glad stund, för andra kan det kännas obekvämt
eftersom man inte är van.

Hur kan frid förstås teologiskt i vår tid?
– Jag tror att det innanför allt svårt finns en kärna

av Guds frid inom oss. Den tanken kan ge styrka och
motståndskraft i svårigheter. Frid kan också hjälpa
i en värld som går så fort. Att kunna dra sig tillbaka in
i friden och tänka att det som händer nu kommer att
gå över, ”this too shall pass”. Har man frid i sina tan­
kar skapar det också luft mellan intryck och slutsats.
Det gör att man blir mindre reaktiv och istället låter
saker landa.

TEXT: Anna Jonasson FOTO: Mikael M Johansson, Magnus Aronson

21 HÖSTEN 2025

”Jag tror att det innanför allt
svårt finns en kärna av Guds

frid inom oss. Den tanken kan
ge styrka och motståndskraft
i svårigheter”, säger Camilla
Lif, präst i Katarina kyrka i

Stockholm.

22 VINTERN 2025

TANKAR OM TRO

  ◗Eric Dominicus är präst och psykoterapeut i sjuk­
huskyrkan. Han träffar patienter, anhöriga och per­
sonal som behöver någon att prata med. Vid begrav­
ningar välsignar han den döde med frid, men i samtal
med döende personer använder han helst andra ord.

– Frid infinner sig sällan hos människor i kris. Jag
pratar hellre om vila, försoning och acceptans. Det är
ord som också rymmer det som är mörkt och svårt i
livet. Bibliskt associerar jag frid med fred, enhet, väl­
gång. Men att erbjuda frid som ett koncept för någon
som är döende känns påklistrat, tillrättalagt, nästan
offensivt. Min uppgift är snarare att våga vara med
människan i rädslan och stå ut när livet skaver eller
bara är jävligt.

Kan människor i sjukdom och kris ändå känna frid?
– Ja, absolut. Ofta pendlar man mellan olika käns­

lor. Ena stunden kan man känna tillförsikt och vara
övertygad om att det finns något på andra sidan, för
att en halvtimme senare drabbas av stark ångest. En
svårt sjuk kvinna ville en gång att jag skulle be för att
hon skulle få dö, och det gjorde vi. När jag kom till­
baka veckan därpå hade hon dött. Det fanns en slags
försoning i det, att hon kände att hon hade levt sitt liv
och inte ville leva längre.

Vad innebär orden ”vila i frid”?
– Vid begravningar lyser jag frid över den döde och

att Guds eviga ljus må lysa över henne eller honom.
Det är ett sätt att ta avsked och överlämna människan
till Gud. För mig är det frid. Att vi kommer från Gud,
att Gud är med oss under livet även om vi inte alltid ser
eller upplever det, och att när vi dör är vi helt hos Gud.

Eric Dominicus, präst och psykoterapeut: Maria Rengard Sivertsson, präst:

”När vi är döda
är det bara
Gud kvar”

”Unga söker en
fridfull plats där
de får andas ut”

Foto: M
IKA

EL M
 JO

H
A

N
SSO

N

Foto: M
AG

N
U

S A
RO

N
SO

N

  ◗Maria Rengard Sivertsson, präst i universitets­
kyrkan i Uppsala, träffar dagligen studenter vars
vardag präglas av stress och krav.

– Ordet frid används sällan av unga idag. Kanske
låter det för religiöst eller kyrkligt. Men många söker
i själva verket en fridfull plats, en möjlighet att få
andas ut och hitta balans i livet. Att vara student är
roligt, men också krävande och omtumlande. Det
finns dessutom en förväntan på att det ska vara roligt,
vilket inte alla klarar av.

Hur kan ni hjälpa unga att hitta frid i vardagen?
– Vi kan erbjuda samtal för att hjälpa dem möta de

krav och hantera den stress de känner. Vissa kommer
när det hänt något extra jobbigt i livet, andra har
allmänna grubblerier kring saker de burit med sig
länge eller kanske inte kan prata med kompisar om.
Vi erbjuder också rum för reflektion och platser där
det kan vara lättare att hitta frid. Många uppskattar
Taizébönen och finner den fridfull när livet snurrar.
I bönen kan man vara stilla en stund och få utlopp för
sin längtan efter att stanna upp. Vi kan också erbjuda
sammanhang och en gemenskap i kyrkan som kan ge
mening och stöd.

Hur kan en kristen tro bidra till inre frid i vardagen?
– Gudstron kan ge trygghet och hjälpa oss att rikta

blicken bortom oss själva. Bönen kan bli ett språk för
att landa, och i den kan vi kanske hitta inre lugn och
frid. I Universitetskyrkan är alla välkomna – oavsett
tro eller livsåskådning – till samtalsgrupper, pil­
grimsvandringar och andra mötesplatser som kan ge
stöd på vägen.

23 VINTERN 2025

HÅLLBARHET

Hur såg ditt förhållande till kläder och konsumtion
ut innan du gjorde en förändring i hur du konsume-
rade och levde?

– Jag jobbade länge med mode, ägde och köpte
mycket kläder, men märkte att mängden aldrig kunde
fylla hålet. Jag undrade varför jag aldrig var nöjd, fast
jag hade så mycket fint. Då började processen med att
rensa bort och bara behålla det jag verkligen behövde.
Jag började arrangera klädbytardagar tillsammans
med en kompis och märkte att det inte bara var vi
som kände att vi hade för mycket. Första gången kom
det 400 personer! Att jag ändrade mitt sätt att kon-
sumera färgade av sig på allt – hur jag levde, hur och
vad jag åt. Jag började skala bort mer i mitt liv som
påverkade mig negativt.

Vilken skillnad har du själv märkt i ditt liv när du
valde att minska konsumtionen och fokusera på
att vårda det du redan hade?

– Jag upptäckte att det är svårt att leva utanför

Hitta frid i ett enklare liv
... Jennie Dahlén, författare,
föreläsare och hållbarhetsprofil

inom slow fashion. Du inspirerar genom att vårda
och laga kläder – och visar hur mindre konsumtion
kan bli en vinst för både klimatet och vår inre frid.

hallå där konsumtionskulturen. Den påverkar oss väldigt
mycket, från sociala medier till reklam. I början var
det en stress att försöka göra rätt, att känna att jag
inte lever som jag lär eftersom det inte går att leva
helt hållbart i vårt samhälle. Men jag har landat i att
det inte behöver vara perfekt. Jag får känna mig nöjd
med de bra valen: att inte överkonsumera, att laga
och vårda kläder och annat. Tillfredsställelsen när jag
tar hand om något överträffar ångesten över att inte
kunna göra allt.

Vad tror du behövs för att en omställning ska ske?
– Jag tror att det måste börja med individerna. Vi

måste vara redo att förändra oss, men det krävs också
ett systemskifte som stöttar oss i vår förändring. Man
kan förändra hur man lever privat, men också ta med
det på sin arbetsplats och påverka sin omgivning där.
Jag ser framför mig ett samhälle där mindre kon-
sumtion skapar närmare relationer. Det blir mer som
förr, med tid för möten och samtal. Man stannar och
pratar, hjälper varandra, hittar tillbaka till bykäns-
lan – oavsett var man bor. Enkelhet, gemenskap och
omtanke om det vi redan har är inte bara hållbart för
planeten, utan för oss människor också.

Mathilde Olofsson

Fo
to

: R
O

G
ER

 O
LS

SO
N

... för inre ro
och ett mer
hållbart liv:

1 Välj bort det
oviktiga. Lägg

tid och pengar
på det som
betyder mest
för dig.

2 Reflektera
innan du

köper nytt. Kan
du laga eller
låna istället? Att
fråga kan också
inspirera andra.

3 Gör något
med

händerna. Att
skapa, laga
eller odla stärker
självkänslan och
ger ett inre lugn.

3
 tips

”Min vision
är att alla
ska sänka
sitt konsum-
tionstempo,
värdera sina
kläder högre
och vårda
och laga det
som redan
finns. Kläder
är något vi
alla använ-
der och alla
kan göra
något åt”,
säger Jennie
Dahlén.

24 VINTERN 2025

GULDKORN

3böcker
om frid

12 MYSTIKER – MED
BLICK FÖR LJUSET
Olle Liljefors
Verbum

  ◗Mystikerna har
i alla tider sökt
djupet i livet, och
visar att det heliga

kan anas mitt i vardagen.
I 12 mystiker – med blick för

ljuset vill prästen Olle Liljefors
dela något av den erfarenheten.

– Som präst möter jag både
människor som söker en väg in
i tro och mystik, och de som vill
komma djupare. Jag hoppas boken
kan tala till båda, säger Olle.

Ordet mystik kan kännas lite
främmande. Hur kan vi förstå
det?

– Mystiken pekar mot något
hemlighetsfullt och universellt
som vi alla delar, oavsett tro. En
mystiker är någon som utforskat
det djupet. Men jag tror att vi alla
är kallade att söka det heliga, både
inom oss och omkring oss.

På vilket sätt kan mystikernas
erfarenheter vara till hjälp i dag?

– De visar vägar som håller än i
dag: att be, meditera, läsa, fira och
dela gemenskap. Men för sådana

som jag, som inte alltid får till de
andliga rutinerna, är det befriande
att mystikerna också talar om att
det heliga kan anas mitt i varda-
gen, ”bland grytor och kastruller”,
för att citera Teresa av Ávila.

Många talade om enkelhet och
stillhet. Vad kan vi lära av det?

– De inspirerar oss att ta vår
inre längtan på allvar. Och det
behöver inte vara stora föränd-
ringar, vi kan be vid rödljuset,
meditera på bussen eller läsa ett
ord i mobilen.

– Jag har lärt mig mycket av
att gå bredvid en tvååring. Att
förundras över den första snön, att
inte rusa utan vara närvarande i
ögonblicket, säger Olle.

Om du fick ge en tanke från
mystikernas värld till någon som
längtar efter mer stillhet eller
frid?

– Att i handling älska sin nästa
verkar vara den kortaste vägen till
ljus och frid. Ring på hos grannen
som mist sin livskamrat, bjud in
den som sitter ensam i jul, sprid
värme och försonlighet där du går
fram. Det är att leva efter mystiker-
nas, och barnens, melodi: Det lilla
ljus jag har, det ska få lysa klart.

MED ÖPPEN HAND
Björn Natthiko
Lindeblad &
Caroline Bankler
Bonnier Fakta

  ◗Med öppen hand
bär vidare arvet
efter Björn Natt-

hiko Lindeblad, vars ord har be-
rört och inspirerat många. Genom
ett varsamt urval av hans texter
och föredrag väver Caroline Bank-
ler samman en bok att återvända
till när tankarna snurrar, eller när
man bara vill andas en stund.

Det är en varm och stillsam bok
att slå upp lite då och då, särskilt i
adventstid när ljusen brinner och
vi längtar efter att hinna andas. En
bok som påminner oss om att frid
inte är något vi hittar långt borta,
utan något vi kan öva oss i varje
dag.

”Mystikerna inspirerar
oss att ta vår inre
längtan på allvar”

Olle Liljefors,
präst i Maria
Magdalena
församling i
Stockholm.
Foto: MARCUS
GUSTAFSSON

ALLT SOM BETYDER
NÅGOT
Sonja Rundgren
Bokfabriken

  ◗Ann-Marie lever
sitt liv som en ty-
pisk duktig flicka,
tills ett sjukdoms-

besked vänder allt upp och ner.
Med bara veckor kvar att leva
ställs hon inför de stora frågorna:
Vad är egentligen viktigt? Vad
behöver ställas till rätta? Och kan
man hitta mening när allt tycks gå
mot sitt slut?

I mötet med nya, oväntade
vänner får hon uppleva gemen-
skap, skratt och färg på tillvaron.
Berättelsen påminner oss om att
den inre friden inte alltid finns i
att få kontroll över allt, utan i att
våga släppa taget, se det som redan
finns och ta vara på varje stund.

25 VINTERN 2025

LOKALPORTRÄTTET

”På hösten behöver jag bönen,
gudstjänsten och lovsången
som min vandringsstav.”

Arvid Marklund

TEXT: Sara Näslund FOTO: Linnéa Kero

  ◗En blåsig höstmorgon i början
av oktober möter jag upp Arvid
Marklund utanför församlings-
gården i Boden, vi ska gå och fika
och har bestämt att promenera dit
tillsammans.

– Jag var här en del när jag var
liten, men det var ju länge sen, så
jag minns inte så noga och saker
har ju förändrats, berättar han.
Men jag var här mycket med mor-
mor och morfar, deras hus är kvar,
men jag är uppvuxen i Piteå.
Men nu bor du i Luleå?

– Ja precis, med min fru Alma
och våran katt. Alltså, jag pendlar
ju och i början kändes det nice men
nu är det lite småjobbigt. Jag är
ingen morgonmänniska, och ingen
kvällsmänniska heller faktiskt, jag

är trött bådadera. Vill
man få med mig på något
så är strax efter lunch bästa
tiden, bekräftar han och ler. När
jag fått både mat och lunchkaffe
säger jag ja till det mesta.

Vinden virvlar upp löv ovanför
vägbanan där vi går och samtalet
kommer in på stormar i livet.
Arvid lyser upp.

– Jesus, han har till och med så
mycket frid så han vilar i stormen.
Det är en så bra bild! Man ska fo-
kusera på Jesus, inte på stormen.
Min favoritårstid är sommaren
men det jag gillar med hösten är
att man kan ha höstmys; tända ljus
och läsa eller skriva. Det är mer tid
till sådant då. På sommaren är det
nog också lättast att tro, på hösten
och vintern kräver det lite mer, då
behöver man hitta Gud i det där
kalla och Han finns ju även där, i
det som är tungt.
Är du själv bra på att hitta Gud i
det svåra?

– Det är en utmaning, men ja,
jag hittar ändå Gud i det svåra. På

som-
maren är

det enklare
för mig, för jag

älskar sommaren. På
hösten behöver jag bönen, guds-
tjänsten och lovsången som min
vandringsstav.

VÄL FRAMME VID caféet, köper vi
varsin kaffe med tillhörande fika
och sätter oss nära fönstret vid
ett litet runt bord där det står två
fåtöljer. Arvid hänger av sig sin
gröna skaljacka. Han har arbetat
i församlingen sedan juni detta
år men redan hunnit vara med på
en rad olika aktiviteter. Jag ber
honom berätta om sin väg hit.

– Jag läste först bibelskola på
Johannelund i Uppsala, och då
träffade jag präster och andra
som läste teologi och blev inspi-
rerad. Ju mer jag läste, desto mer
intresserad blev jag och så var
jag samtidigt engagerad i kyr-
kans ungdomsverksamhet och i
gudstjänster och jag insåg att jag

”Jag vill sprida budskapet
om Jesus till barn
och unga”

ARVID MARKLUND
– en mångsysslare med Jesus i fokus.

»

boden_nr4_25-32.indd 25boden_nr4_25-32.indd 25 2025-11-20 08:302025-11-20 08:30

26 VINTERN 2025

LOKALPORTRÄTTET

Arvid både sjunger
och spelar - här
tillsammans
med trainee
Emilia Lindfors
Brännström
på lovsångs
gudstjänst i
Matteuskyrkan.

Källan till friden för mig,
en evig trygghet. En famn
jag alltid kan återkomma till.
När som helst.

vill jobba främst med unga och
konfirmander. Just då öppnades
en möjlighet att kunna bygga egen
kandidat för att jobba i försam-
lingsverksamhet och då valde jag
den vägen. Så jag har en kandidat-
examen i teologi.

ARVID NÄMNER ATT hans fru, Alma
var viktig för honom när det kom
till att välja utbildning och be-
stämma sig för att bli just försam-
lingsassistent.

– Min fru var alltid så tvärsäker
på att hon ville bli präst och den
där tvärsäkerheten har hjälpt och
inspirerat mig. Det var därför jag
vågade ta steget och bestämma
mig för vad jag ville jobba med och
nu när jag gör det, har jag arbets-
uppgifter där jag känner att mina
förmågor verkligen kommer till
användning. Jag har aldrig varit
superduktig på bara en grej, utan
en mångsysslare som är ganska
bra på mycket i stället, vilket
ibland gjort det svårt för mig att
välja väg i livet.
Är du församlingsassistent?

– Nja, det heter assistent i
församlingsarbete. Så planen är
att utbilda mig till församlingspe-
dagog, men jag måste läsa mer pe-
dagogik och det är svårt att hinna
medan man jobbar heltid.
Har du tänkt på vad just du bi-
drar med i församlingsarbetet?

- Ja det har jag gjort. Det är
framför allt i konfirmandarbetet
jag får användning för alla mina
kompetenser på en gång; där får
jag hålla i genomgående undervis-
ning, vi snackar om stora ämnen
som livet, Jesus, sådant jag verkli-
gen brinner för. Där får jag komma
in med pedagogisk och teologisk
kunskap tillsammans med musik.
Hur når du människor?

– Man behöver kunna känna
av i stunden, improvisera. Jag
hittar nästan alltid något som är
intressant och jag ställer frågor
och det hjälper mig i att knyta an

till andra, man hittar den där röda
tråden till att lära känna.
Vilket är ditt största fokus i ditt
arbete?

– Jag vill sprida budskapet om
Jesus till barn och unga, det är
det viktigaste, det summerar allt.
Många barn och unga är oroliga
och jag ser behov av trygghet, ett
ankare, en frid.
Och vad är frid för dig?

– För mig så är frid, ja det är
Jesus. Källan till friden för mig, en
evig trygghet. En famn jag alltid
kan återkomma till. När som helst.
Och är jag orolig går jag också till
Jesus, han är alltid lösningen på
oro och stress.

– Jag minns under mitt liv, en
period när jag inte ville tro och

vände mig bort från Gud, jag
skulle gå min egen väg, men jag
har aldrig haft så mycket ofrid som
under den tiden. Aldrig känt mig
så vilsen.
Kan det vara så att tvivel
behövs?

– Ja absolut och jag behövde
det, jag behövde få gå min egen väg
och jag tror det är så för många.
Att man får gå sin egen väg, man
vet att man inte är styrd av ideal,
grupptryck, det finns en frihet i
det, att jag har valt det här själv.
Att ingen annan valt åt mig.

– Jag behövde verkligen välja
det själv, hade svårt att tro på
Jesus. Svårt att erkänna honom
som frälsare och Gud, att göra
det rubbade den där friheten för

boden_nr4_25-32.indd 26boden_nr4_25-32.indd 26 2025-11-20 08:302025-11-20 08:30

27 VINTERN 2025

Arvid
Marklund
Ålder: 27.
Född:
5 januari.
Svaghet: Allt
med siffror.
Hobby: Skriva
berättelser.
Gift: Med
Alma som är
präst.
Har:
En katt.
Gillar: Samtal.
När är bästa
tid för fika:
Alltid.
Bästa
musiken:
The Greatest
Showman.

När jag varit bland folk, i aktivitet
och det har varit mycket liksom, glädje
också, så behöver jag vara i stillhet.

mig. Som att det var Hans väg och
därför inte min väg. Det är viktigt
för främst unga, att hitta sig själv
och sin egen väg. Jag tänker att
Gud klarar av att man kritiserar
Honom. För mig var det väldigt
viktigt att hitta argument och
bevis för Gud och för Jesus och det
var en lång process.
Hur upplever du att Gud når dig?

– Jag upplever att Gud och Guds
ande på något vis alltid är där och

vägleder mig. Mer än en käns-
la, en närvaro, en kompass som
puttar en åt det håll man ska, som
en guidning. Det ser jag som att
Gud talar och det skulle jag kunna
prata länge om!
Var i församlingen hittar man
dig?

– Jag är mest i Matteuskyrkan,
det är där jag har mitt kontor, men
jag gör allt möjligt.

Vet du om att du kallas för
schweizisk armékniv?

– Ja det har jag hört. Jag är
allsidig, flerspårig och det passar
mig bra att jobba så, sedan jag
började har jag gjort allt möjligt,
bland annat hållit i gudstjänster
och jobbat mycket med att ta hand
om trädgården ute på Matteus. Vi
har haft flera ”arbetsdagar” där vi
bjudit in församlingsmedlemmar
att komma och hjälpa till i träd-
gården. Så då har jag rensat ogräs
i rabatten och kört med grästrim-
mer på gården.

– Men jag har även stått ute på
stan med de andra pedagogerna för
att göra reklam för Svenska kyrkan
här i Boden inför kyrkovalet, och
även varit med på en företags-
mässa i Enter galleria där vi också
gjorde reklam för kyrkan. Sen
sitter jag med på möten i sociala
medier-teamet och samverkar med
de andra pedagogerna i planering
av konfirmationsverksamheten.
Vad är det första du gör när du
kommer hem efter en arbets-
dag?

– Det första är att mysa med kat-
ten, hon kommer alltid till dörren
när man kommer hem, hon är som
en hund. Det andra jag gör, är att
jag lägger mig raklång i soffan för
att bearbeta dagens intryck. Alltså,
jag tror en vanlig missuppfattning
om mig är att jag är väldigt extro-
vert, och det är jag också, men inte
bara. Det är nog 50/50.

– För när jag varit bland folk,
varit med i aktivitet och det har va-
rit mycket liksom, glädje också, så
behöver jag vara i stillhet. Kanske
prata med min fru, med en vän,
eller vara själv. Jag behöver få tag
i de tanketrådar som poppat upp
under dagen. Men när jag har gjort
det, då kan jag hitta på annat.
Kommer du behöva en stunds
stillhet efter den här intervjun?

– Ja absolut, kanske får jag nå-
gon ny tanke jag vill tänka klart på.
Jag behöver reflektera och sortera.
Vad ska du göra i eftermiddag?

– Då ska jag hålla i Efter Plugget
i Mariakyrkan, det gör jag varje
torsdag.
Vilken musik skulle du välja om
ditt liv hade en vinjettmusik?

– Blandning av lugnt och ös, det
skulle passa mig bra.

mer om+

boden_nr4_25-32.indd 27boden_nr4_25-32.indd 27 2025-11-20 08:302025-11-20 08:30

28 VINTERN 2025

!

JULSPECIAL

visste
du att
  ◗ ... Svart är

sorgens färg och
används i kyrkan
på Långfredagen
till minne av
Jesu korsfästel­
se och död.

”Jag får ju världens finaste
julklapp, en liten bebis!”
Kyrkfönstret lyckades
fånga några av de många
medverkande i julberättelsen
precis innan allt drog igång.

Qurinius, ståthållare i Syrien
Hur ser dina julplaner ut?
– Det blir nog jobb hela julen för
min del, kejsaren har ju kommit
på att vi ska börja ta in skatt så det
är en del att göra. Men jag tänkte
dra ihop familjen till nyår istället,
så jag hoppas att vi är klara då.

Josef
Vad ger du bort i julklapp i år?
– Jag får ju framför allt världens fi-
naste julklapp, en liten bebis! Men
ja, jag har snickrat ihop en liten
överraskning till Maria också.

Maria
Den klassiska sportfrågan:
Hur känns det?
– Tja, alltså, jag är höggravid,
vad tror du? Jag har ont överallt,
håller på att svettas ihjäl och så vet
vi inte riktigt var vi ska sova i natt.
Det känns som att barnet kommer
snart, så det är klart att man är för-

väntansfull också. Spännande att
se vem som gömmer sig där inne!

Pedro, åsna
Känner du av någon julstress?
– Jag tar en hov i taget, visst är det
lång väg men jag är envis, hehe.
Hoppas på en lugn natt och färskt
hö när vi kommer fram. Det beror
på om den där snåljåpen Josef har
bokat lägre än trestjärnigt.

Herde
Hur ser dina julplaner ut?
– Jag ska jobba hela julen. Vi ska
flytta fåren lite närmare Betlehem

imorgon, så kanske man hinner
hem lagom till Kalle Anka om man
har tur och inget oväntat händer.

Baltasar, stjärntydare
Är du hemma i jul eller reser du
bort?
– Jag har precis packat ner kika-
ren, vi såg en sjukt stor stjärna
borta vid Betlehem så det är nog
något stort på gång! Melker trodde
att det kunde vara judarnas nya
kung, men vi får väl se. Jo, så det
blir jobb för min del i helgen.

  ◗Kyrkan har en egen kalender där året
börjar den första advent och söndag
är veckans första dag. Varje söndag
och helgdag har ett eget namn, ett eget
tema och tre olika bibeltexter. Kyrkoåret
märks i psalmerna, musiken och i fär­
gerna på prästens kläder och på altaret.

Kyrkoårets fem färger är:

VITT – GLÄDJE, RENHET
  ◗Färgen symboliserar glädje och ren­

het, känslor som lyfts fram under första
advent, jul och tiden efter påsk.

VIOLETT – BOT, ÅNGER
  ◗Violett eller lila är botens och ångerns

färg. Den symboliserar förberedelse
och syns under advent i väntan på julen
och under fastan i väntan på påsken.

GRÖNT – VÄXANDE, MOGNAD
  ◗Grönt symboliserar hopp, växande

och mognad. Det handlar om att växa
andligt och hitta en djupare mening i
sin tro. Grönt används under stora delar
av trefaldighetstiden.

RÖTT – BLOD, KAMP
  ◗Blodets, kampens och martyrernas

färg. Den används vid de helger som på­
minner om apostlarna. Den röda färgen
symboliserar också Den helige Anden.

SVART – SORG, DÖD
  ◗Svart är sorgens färg och används i

kyrkan på Långfredagen till minne av
Jesu korsfästelse och död.

Gott nytt kyrkoår!

Foto: G
ETTYIM

AG
ES

boden_nr4_25-32.indd 28boden_nr4_25-32.indd 28 2025-11-20 08:302025-11-20 08:30

29 VINTERN 2025

När något oväntat händer
- hur reagerar du då?
A) Berättar det för alla!
Snabbt och med mycket dramatik!
B) Tar en lång
funderare och letar efter mening.
C) Äter något och tar sedan reda
på hur jag kan hjälpa till.
D) Jag blir rädd och gör mig redo.
E) Jag letar efter någon att skylla
eländet på.

Var spenderar du julen?
A) I en stor julkör!
B) Ute på
något berg.
C) Helst själv, jag trivs i mitt eget
sällskap.
D) På jobbet.

E) Jul? Varför skulle jag vilja fira
något där någon annan än jag står
i centrum?

Vad ger du bort i julklapp?
A) Glada nyheter!
B) Guld, rökelse och myrra.
C) Flytthjälp.
D) Ett par varma vantar.
E) Önskelistor.

Vilken är din favorit på julbordet?
A) Ängelsk kola.
B) Julstjärnorna såklart.
C) Dekorationerna. Rocky road.
D) Ost!
E) Julbord? Nej, jag hämtar från
Burger King.

Vem i julevangeliet är du? Melodi: Mössens arbetsång,
från Kalle Ankas jul.

Inget kommer att fallera,
för nu ska jag allt planera,
balansera, optimera, det
kan jag garantera
Jag ska noggrant kalibrera,
dirigera och polera
Jag ska göra alltihopa,
alltid komma när nån ropa,
Allt till jul ska vara klart,
så underbart.

Nu är dags att producera,
att griljera och garnera,
att prestera, imponera
och även lite mera
Kanske också duplicera
när jag ska invitera
för då finnes det en chans
att jag kan hitta lite sans,
förtjäna frid
i ganska stressig juletid

Jag ska hinna allt, forcera,
ett försök att navigera
det som jag ska förbereda
och sen till sist hantera
Kanske måste jag jonglera,
även tinningen massera
För det som jag vill presentera,
vill jag ni ska applådera,
Först då kan jag få frid i juletid.

Flest A – Ängeln
Du är den som gör ett storslaget
intryck! Du älskar att sprida glädje
och hopp – och är alltid först med
de stora nyheterna.
Flest B - Stjärntydaren
Du söker svar, ställer frågor och
går gärna långt för att hitta me-
ningen. En sådan person som får
andra att tänka till.

Flest C - Åsnan
Du är tålmodig, rätt så envis och

helt oumbärlig. Utan
dig hade ingen kommit
fram i tid!
Flest D - Fåraherden
Du är en plikttrogen
person som trivs bra
utomhus. Med varma
händer samlar du ihop
flocken och ser till att alla
har det bra.
Flest E – Herodes
Du trivs bra i centrum och vill
gärna vara med och bestämma.

Svara på frågorna och se vem du liknar mest!

RESULTAT

Quiz

Ensam i jul?
  ◗Samtidigt som julen för många är

fylld av glädje och värme, känner
sig andra ensammare än någonsin.
Det finns många anledningar till
ensamhet under julen. Kanske bor
släkt och vänner långt bort, kanske
har de närmast anhöriga dött eller
så kan kontakten ha gått förlorad.

Du är varmt välkommen till nå-
gon av kyrkans aktiviteter, konser-
ter och evenemang i jul. Du hittar
dem alla i appen Kyrkguiden.

Hela Människan Boden ordnar
också ett julfirande med god mat,
varm gemenskap och julklappar
till de små.

Behöver du prata med någon
kan du höra av dig till jourhavande
präst eller till en diakon eller en
präst.

Julsång

Foto: PETRA
 ERIKSSO

N
/IKO

N

boden_nr4_25-32.indd 29boden_nr4_25-32.indd 29 2025-11-20 08:302025-11-20 08:30

30 VINTERN 2025

AKTUELLT

  ◗Vi lever alla under samma
himmel men verkligheten ser
olika ut. I natt vaknar miljontals
människor till ljudet av krig och
konflikt.

Just nu pågår omkring 200
väpnade konflikter i världen. En
fjärdedel av jordens befolkning
lever i konfliktdrabbade områden.

Som världsvid kyrka och inter-
nationell biståndsaktör har Act
Svenska kyrkan unika möjligheter
att skapa förändring. Tillsammans
med lokala kyrkor, organisatio-
ner och människorättsförsvarare
agerar vi för fred.

Julinsamlingen pågår mellan
första advent och trettondedag jul.
Sprid ljus i mörkret!
  ◗Swisha din gåva till 900 1223.

Sprid ljus
i mörkret!

  ◗Vi vet att julen kan extra tuff rent
ekonomiskt. Om du behöver eko-
nomisk hjälp för att köpa julklap-
par eller julmat - hör av dig diakon
Stig Sörlin på 0921-77549 eller
stig.sorlin@svenskakyrkan.se.

Vill du vara någons julängel?
Du som har en möjlighet att ge

en gåva som gör konkret skillnad
för någon i din närhet.
  ◗Swisha valfri summa till Bodens

diakonifond på 123 508 68 71

  ◗Samuel Zakari är ny chef för
kyrkogårdsförvaltningen i Bodens
pastorat och kommer tillsammans
med Elsa Sveder förvalta och ut-
veckla våra gravplatser. Samuel har
rötterna i Tornedalen men hjärtat
i Boden och bär med sig lång erfa-
renhet såväl som många nya idéer.

I Boden finns det begravnings-
platser i Gunnarsbyn, Harads,
Svartbyn och centrum. Samuel har
gjort sig hemmastadd i kontors
lokalerna vid Skogskyrkogården
och ser fram emot att lära känna
Bodens begravningsverksamhet.
“Det är mycket nytt, men väldigt
roligt att vara i gång” säger han.

Behöver du
en julängel?

Ny kyrkogårdschef i Boden

  ◗På Böne­
webben,
be.svenska­
kyrkan.se kan
du tända ett
digitalt juleljus.
Du kan också
se andras ljus
och läsa eller
skriva böner.

  ◗Just nu
turnerar
Josef, Maria
och herdarna
runt omkring
i Boden för att
berätta om
julens mirakel
genom sång
och teater.
Vill du också
se berättel­
sen om Jesu
födelse?
Välkommen
till Överluleå
kyrka söndag
14 december
kl. 11.00!

Tänd ett
digitalt
juleljus!

Julspel
på turné

Samuel Zakari och Elsa Sveder.

  ◗Nu är den slutliga samman
räkningen av röster i kyrkova-
let klar. I Boden röstade 2 742
personer vilket motsvarar 17,33%
procent av de röstberättigade.

På nationell nivå är Arbetare
partiet – Socialdemokraterna
(S) fortsatt den största nomine-
ringsgruppen med 71 mandat.
Partipolitiskt obundna i Svenska
kyrkan (POSK) är näst störst med

45 mandat. Centerpartiet tappar
åtta mandat, medan De Gröna i
Svenska kyrkan (DGSK) ökar från
8 till 19 mandat. Himmel och Jord
(HoJ) tog sig över kyrkomötets
tvåprocentsspärr och får sex man-
dat i kyrkomötet, medan Alter-
nativ för Sverige (AfS) med sina
1,64% inte får några mandat.
  ◗Ta del av hela valresultatet på:

svenskakyrkan.se/kyrkoval.

Din röst är räknad

  ◗Under 1900-talets första hälft
fanns 21 arbetsstugor i Norrbot-
ten. De inrättades för att underlät-
ta skolgången för barn som hade
långt till skolan eller levde under
svåra ekonomiska förhållanden.
Arbetsstugorna kom dock också
att användas som ett verktyg för
försvenskning av tornedalingar,
kväner och lantalaiset. Totalt pla-
cerades cirka 5 500 barn i arbets-
stugor mellan 1903 och 1954.

– Svenska kyrkan var en huvud-
aktör i arbetsstugeverksamheten.
Elever som placerades där kunde
bli grymt och ovärdigt behandlade.
Därför är det oerhört viktigt att
vi som kyrka 2025 kan se tillba-
ka på hur kyrkan har agerat och
erkänna de kränkningar som våra
föregångare bidragit till, säger Åsa
Nyström, biskop i Luleå stift.

Under hösten genomfördes
temasamlingar under rubri-
ken Askel sovinthoon – steg för
försoning. Vid det sista tillfället 11
oktober medverkade ärkebiskop
Martin Modéus, som tillsammans
med biskop Åsa läste upp ett
personligt brev. Brevet finns på
både meänkieli och svenska och
innehåller en ursäkt till de tidigare
eleverna i arbetsstugorna. Under
våren 2026 planerar Svenska kyr-
kan och Svenska Tornedalingars
Riksförbund – Tornionlaaksolai-
set (STR-T) en gudstjänst i Luleå
domkyrka, ett ytterligare steg för
försoning.

Biskoparna
uttryckte
ursäkt

Biskop Åsa Nyström.

Foto: LIN
N

ÉA
 KERO

Foto: IKO
N

boden_nr4_25-32.indd 30boden_nr4_25-32.indd 30 2025-11-20 08:302025-11-20 08:30

31 VINTERN 2025

KORSORD

!
Vi gratulerar
vinnarna i det
senaste kors-
ordet:

  ◗Mona Eriksson
  ◗Gunilla Burman
  ◗Mats Nordlund

De vinner en
presentcheck
till en kyrk-
lunch.

grattis

Namn:

Adress:

Postadress:			

Telefon:

E-post:

GÖR SÅ HÄR
Sänd in lösningen till:
Församlingsexpeditionen
Strandplan 25
961 34 Boden

  ◗Vi vill ha ditt svar senast
den 18 januari.

  ◗De tre först öppnade rätta
lösningarna vinner en pre­
sentcheck till en kyrklunch.
Vinnarna får besked per
post, och sina namn publi­
cerade i nästa nummer av
Kyrkfönstret.

Vinterkrysset

1

2

3

4

5

6

7

8

BESTÄM-
MELSE

ÅTER-
STÄLLD

NYHETS-
BYRÅ

TRIVS
V ID

VATTEN

HÅLLER
IGÅNG

SLUT I
LONDON

OFRI FÖR
LÄNGE

SEN

EFTER-
LÄNGTAD

SVÅR
ATT GÅ

PÅ

FÖR-
MODA

VILL
INTE

OTÅLIG

ÄNG-
LARNAS

STAD

OÖNSKAT
MÄRKE

BRITTISK
KOM-

MISARIE

PÅDRI-
VANDE
KRAFT

HA FÖR
AVSIKT

FUNDER-
ING

GENOM-
ELAK

TYSK-
LAND

KREATIV
HAR

MÅNGA

SMÅ
INDIV IDER

HOPPAS
MÅNGA
PÅ TILL

JUL

KÖTT-
FÄRS-
SÅS

LIV OCH
RÖRELSE

FORS-
SMED

TIDS-
BESTÄM-

MA

MAMMA
MU

ÖVER-
GIVEN

BYGGNAD

KAN MAN
BEHÖVA
TA NYA

TVE-
TYDIG

SVÄVA
PÅ

MÅLET

ARKEI-
KUM ÄR

EN

VARA
VÅRDS-

LÖS

DOLT
UT-

RYMME

ÄR RAR
I LÄSE-

BOK

LUREN-
DREJERI

V IFTA
MED

FOTEN

HAR
INGA

ÄRMAR

GER
GLANSIG

YTA

SMAKAR
GANSKA

SURT

VARA
AN-

LEDNING
TILL

HEJ I
F INLAND

HA TILL-
SAMMANS
FINGER-

DEL

HÖRS I
KÖR

FINNS
LUKAS I

LAND-
TUNGA
DÖTT
DJUR

STAD I
COLO-
RADO

HUGG IN!

TV-
HASSE
SAND-
BANK

EFTER
DO

KISEL

VANLIG
FRÅGA
LÄGGA
PÅ HÖG

STOR
MÄNGD

VILL VÄL
LUSTIG-
KURRE

KAN
KROPPEN
VÄRME

500

ANGÅR

boden_nr4_25-32.indd 31boden_nr4_25-32.indd 31 2025-11-20 08:302025-11-20 08:30

32 VINTERN 2025

LOKAL(ARE) JULMUSIK

Dad Harmony –
jul med virala pappor

Först ut vill jag slå ett slag för
Skellefteå-gruppen Dad Harmony,
ett gäng med 5 pappor som år 2022
gick viralt på sociala medier. Från
att ha sjungit stämmor i en jacuzzi
tar nu gruppen världen med storm.

På Tiktok har Dad Harmony 2,5 miljo-
ner följare och släppte i fjol sitt första
julalbum, ”Harmony for the Holidays”.
I år turnerar papporna bland annat i
Finland, Danmark och England.

  ◗ Emilias bästa tips: ”When Christmas Comes
Around” – Dad Harmony

Kraja –
folkmusikalisk julmagi

Umeås bidrag är den
förtrollande vokalgrup-
pen Kraja. Med rötterna
i svensk folkmusik gör
de klassiska julsånger till
något alldeles eget. Deras

version av Julpolska (Granen står så
grön och grann i stugan) är magisk och
med arrangemanget får det musiken att
kännas som att älvor dansar i rummet.
Julmagi på bästa sätt.

  ◗ Emilias bästa tips: ”Julpolska” – Kraja

The Real Group –
A cappella i världsklass

Vi rundar av med en grupp
som närmar sig perfektion:
The Real Group från Stock-
holm. De är världsberömda
men ändå lite av en doldis
på hemmaplan. Medlem-

marna har alla gått i både Adolf Fredriks
musikklasser och på Kungliga Musik-
högskolan – och det hörs. Deras jul
album ”The World for Christmas” bjuder
på både svenska och engelska favoriter,
med himmelskt vacker stämsång.
  ◗ Emilias bästa tips: ”Gläns över sjö och strand”

– The Real Group

 3 musiktips
FRÅN TRAINEEN EMILIA LINDFORS BRÄNNSTRÖM

Om du gillar stämningsfulla A cappella-låtar
à la Pentatonix, kommer här tre relativt

närproducerade guldkorn att upptäcka.

1 2 3

Fo
to

: G
ET

TY
IM

AG
ES

Foto: PRIVAT

Emilia Lindfors Brännström.

boden_nr4_25-32.indd 32boden_nr4_25-32.indd 32 2025-11-20 08:302025-11-20 08:30

	p01_Amos_Boden
	p02-08_Amos_Boden
	RIKS
	p09-13_Amos_Riks
	p14-17_Amos_Riks
	p18-19_Amos_Riks
	p20-22_Amos_Riks
	p23_Amos_Riks
	p24_Amos_Riks

	p25-32_Amos_Boden

