

Kyrk porten

”Keruber och ikoner passar
i kyrkor byggda i en annan tid,
men Turebergskyrkan är en
kyrka för vår tid ...”

TEMA TUREBERGSKYRKAN

Kyrkan mitt i byn
på 2000-talet

Det är bra att folk får vara med och känna delaktighet i att skapa det nya. Det kan ge en helt annan känsla av tillhörighet.

Läs mer på sidorna 12–13

Fortsatt samarbete med Fotbollsförbundet

Svenska kyrkan fortsätter samarbetet med Svenska fotbollsförbundet. För fjärde året kommer Svenska kyrkans församlingar möta barn och unga i de lokala fotbollsöreningarna med tydliga perspektiv på livsfrågor.

Landslagets fotbollsskola finns till för barn i alla åldrar som tycker det är roligt att spela fotboll. Fotbollsskolan arrangeras av närmare 650 föreningar och varje år deltar ungefär 50 000 killar och tjejer.

Svenska kyrkan Sollentuna har deltagit i samarbetsprojektet de senaste två somrarna och besökt fotbollsskolorna i Sollentuna. Det kommer församlingen att göra även i sommar. • MK

Församlingens växel stänger 16.00 på fredagar

Svenska kyrkan Sollentunas växel och reception i Församlingshuset har numera öppet klockan 8.00–16.00 på fredagar. Måndag–torsdag är växeln och receptionen öppen klockan 8.00–16.30. • MK

Tredje gången giltigt för Jesusmanifestationen

För tredje året genomförs Jesusmanifestationen lördagen den 22 maj. Runt om i Stockholm kommer olika samfund att samlas för att sedan åka till Kungsträdgården där den stora manifestationen äger rum. • MK

Vill du bli guide i Turebergskyrkan?

Svenska kyrkan Sollentuna bygger Turebergskyrkan i Sollentuna centrum. Invigning sker söndag 5 december. I samband med att Turebergskyrkan öppnar behöver vi guider som kan visa kyrkan.

Vi söker personer i alla åldrar som kan hjälpa till vardagar, kvällar och/eller helger. Som guide tar du emot enskilda besökare och grupper och visar kyrkan. Du berättar om Turebergskyrkans bakgrund, arkitektur, inredning och verksamhet.

Du får utbildning och blir diplomerad. Utbildningen startar i oktober och består av fem utbildningstillfällen på kvällstid.

Att bygga en kyrka är en unik händelse som kommer att väcka stort intresse och nyfikenhet även utanför Sollentuna. Turebergskyrkan blir en modern kyrka med intressant arkitektur. Läs mer i det här numret av Kyrkporten. • MK

Välkommen att anmäla ditt intresse till: guide@svenskakyrkansollentuna.com eller 08-505 513 00 (vx).

Tidskapsel göts in i Turebergskyrkan

Under våren har en tidskapsel gjutits in i Turebergskyrkans golv. Tidskapseln innehåller bland annat en Bibel, en psalmbok, flera nummer av Kyrkporten, ett foto på Kyrkofullmäktige som tog beslut om att bygga Turebergskyrkan, församlingsinstruktionen och listor med namn på alla anställda och förtroendevalda i församlingen.

Tidskapseln är gjord i koppar och svetades ihop innan den göts in. Tanken med tidskapseln är att när man hittar den någon gång i framtiden, ska få information om den tid då kyrkan byggdes. • MK

Redaktör: **Mikael Kiesbye**
mikael.kiesbye@
svenskakyrkansollentuna.com

Ansvarig utgivare: **Anders Roos**
anders.roos@
svenskakyrkansollentuna.com

Medverkar i detta nummer

Ulla Arvidsson, Iréne Bond,
Kim Dehlén, Alexander Farnsworth,
Carolina Johansson, Eva Kihlström,
Johannes Nordemar och
Per Setterhall

Nummer 2, maj 2010
Årgång 51

Upplaga: 28 000
AD och grafisk form: Mikael Kiesbye
Omslagsbild: Tallius Myhrman
Arkitekter AB
Distribution: Postens
gruppförsändelser
Kyrkporten finns som taltidning

Kontakta Kyrkporten

kyrkporten@
svenskakyrkansollentuna.com

Utgiven av

Svenska kyrkan Sollentuna
Box 13, 191 21 Sollentuna
Tfn 08-505 51 3 00
Besöksadress: Sköldvägen 10
www.svenskakyrkansollentuna.com

klimatneutralt
företag
www.klimatneutralt.se

KYRKPORTEN TRYCKS PÅ MILJÖVÄNLIGT
PAPPER AV EDITA VÄSTRA AROS SOM ÄR
ETT KLIMATNEUTRALT FÖRETAG

Svenska kyrkan

SOLLENTUNA

8 Arkitektur

Helena Tallius Myhrman berättar om arkitekturen och sina tankar kring utformningen av Turebergskyrkan.

14 Design

Godspeed är en designduo som gjort sig kända för sina spektakulära möbler. Nu ska de göra altaret i Turebergskyrkan.

16 Innehåll

Turebergskyrkan ska ha ett rikt gudstjänstliv där möten mellan människor och mötet med Gud står i centrum.

Mikael Kiesbye
redaktör

Tema Turebergskyrkan

DET HÄR NUMRET AV KYRKPORTEN ägnar vi helt åt den nya kyrkan, Turebergskyrkan, som byggs i Sollentuna centrum. Vi tar dig med bakom byggställningarna och berättar om allt arbete som görs för att vi ska ha en färdig kyrka att inviga den 5 december. Vi berättar också om processen dit.

Det blir en modern kyrka med spännande arkitektur – mitt i centrum, mitt i den urbana byn på 2000-talet med allt vad det innebär.

Följ med på en resa som startade redan 2006 och som får sin kulmen senare i år. Ta en titt i kyrkorummet och få en känsla av vad som väntar när kyrkan står klar.

I KYRKPORTEN NUMMER 5 2009 skrev Carolina Johansson att ordet kyrka kommer från grekiskan och betyder *det som hör Herren till*, eller *Herrens hus*. Kyrka är också beteckningen på de kristna. *Att vara kristen är att vara kyrka*.

Det är du och jag som skapar kyrkan. Det är vi som fyller den med våra förväntningar och förhoppningar. Utan oss är det ingen kyrka, då är det bara en tom byggnad. Så har det varit i alla tider, så är det också idag på 2000-talet.

När Turebergskyrkan invigs i december får vi se vilken slags kyrka det blir. Blir det en kyrka som fylls av människor, eller blir det en byggnad som man bara går förbi på väg till shoppinggallerian?

DET SOM SKER JUST NU är att det skapas förutsättningar för en kyrka i Sollentuna centrum. Det byggs en tidsenlig kyrkobyggnad som ska locka människor. Den ska vara flexibel, miljövänlig och hållbar för många kommande generationer.

Den inreds så att det finns förutsättningar för människor att möta Gud på det sätt som passar var och en. Allt ska gå att flytta och möbleras om efter de behov som uppstår.

Verksamheten kommer att präglas av öppenhet och lyssnande och kunna formas av dem som söker sig dit. Tröskeln in ska vara låg och kyrkdörren transparent.

ATT BYGGA KYRKA ÄR också år att bygga församling har jag skrivit i tidigare nummer av Kyrkporten. Och om kyrkan är du och jag, så stämmer ju det.

I ett telefonsamtal för en tid sedan var det en man som påpekade att det redan finns en församling och det inte behövdes någon ny bara för att vi bygger en ny kyrka. Det har han naturligtvis rätt i. Det behövs ingen ny församling. Men för att Turebergskyrkan ska bli *kyrka*, behöver den fyllas av människor.

Du är en del i byggandet av den nya kyrkan i centrum. Utan dig blir det ingen kyrka. Oavsett om du kommer att ta del av verksamheten där eller inte, är du med och påverkar vad Turebergskyrkan ska bli. •

Vi ser fram mot att Turebergskyrkan finns i anslutning till centrumet, den är en av de sista pusselbitarna innan butiker och kringliggande torgytor står färdiga. Det säger Carl Isaksson, vd och Christina Blomberg, marknadsansvarig, Sollentuna Centrum.

Text och foto **Eva Kihlström** eva.kyrkporten@svenskakyrkansollentuna.com

”Bra med kyrka mitt i byn”

– Kyrkan är en del av samhället lika väl som ett köpcentrum och blir ett trevligt inslag i området. När det gäller krishantering vid olyckor, rån och liknande blir Turebergskyrkan en naturlig samarbetspartner. Vi hoppas på god samverkan även på fler plan och ser fram mot en dialog där vi tillsammans spånar fram bra former för det. För kyrkans del är det en fördel att finnas där många människor strömmar igenom varje dag.

Carl Isaksson och Christina Blomberg nämner några möjligheter:

– I Allum, ett av våra köpcentrum utanför Göteborg, finns *Kyrkans bänk* med diakon tillgänglig några timmar i veckan och det har slagit mycket väl ut. Lättillgängligheten, att det är odramatiskt att möta en representant från kyrkan, uppskattas av många. Behovet att få någon att tala med idag är stort.

– Ett annat sätt att använda centrum

kan vara att besöka föräldrar i vår *Baby Lounge* för att informera om kyrkans förskola och annan verksamhet för barn.

Enda centrumet med palmer

Båda gläds åt att området mellan kyrka och centrum ska få en rejäl ansiktslyftning. Sollentuna kan, som enda centrum i Sverige, stoltsera med levande palmer inomhus. Den gröna miljön inne får nu en fortsättning även utomhus.

Carl Isaksson, vd och Christina Blomberg, marknadsansvarig för Sollentuna Centrum.

Kyrkan är en del av samhället lika väl som ett köpcentrum.

Närhetsprincip och samverkan betyder mycket för oss som kyrka, säger diakon Ylva Edholm Johansson i Kista kyrka, granne med shoppinggallerian i Kista.

– I oasen vid restaurangtorget finns inte bara palmer utan hela 500 växter i planteringar. Nu blir parken mellan kyrka och centrum också lummig och fin och den lite ruffiga bakgatskänslan försvinner, säger Carl Isaksson.

Hur är konkurrensen med andra köpcentra, till exempel Stinsen och Kista Galleria?

– Visst är det tufft men våra koncept är olika utformade och vänder sig delvis till olika målgrupper, så vi tror det finns plats för alla, säger Carl Isaksson.

Högst på önskelistan framöver är att planerade etapper i bostadsbyggandet inte går i stå, utan görs färdiga så snart som möjligt.

Gud och mammon sida vid sida

I Kista har kyrka och affärscentrum länge samverkat, även här ligger kyrkan *mitt i byn*.

– Vi vill att kyrkan ska vara en naturlig mötesplats och har ett inbjudande förhållningssätt, säger diakon Ylva Edholm Johansson som arbetat 32 år i församlingen.

I Kista bor runt 32 000 människor, lika många arbetar i området. Mellan 800 och 900 människor besöker under en vecka kyrkan.

– Öppenhet är särskilt viktigt i början när man är ny. Vi bjöd in de boende att komma och träffa oss som jobbar här, ordnade fika och kyrkvandringar. Lokalerna

hyrs eller lånas ofta ut, exempelvis till bostadsrättsföreningars årsmöten eller AA-grupper. När ett stort elavbrott inträffade för sex år sedan stod kyrkan öppen dag och natt i fem dygn. Volontärer ryckte in och hjälpte oss, annars hade vi inte klarat det, säger Ylva Edholm Johansson.

Räkna med tillströmning

Om hon vill förmedla något råd till nya Turebergskyrkan så är det att bygga nätverk och undersöka vilka behov som finns.

– Räkna med att folk kommer in och ha beredskap för det. De slinker in för att träffa andra, ta en kopp kaffe, läsa tidningar eller bara låna toaletten, säger Ylva Edholm Johansson.

Genom Kista Galleria strömmar varje dag 60 000 människor, lika många som en medelstor svensk stad.

– För oss är det ett otroligt stöd att ha kyrkan i närheten, säger gallerialedaren Jan Adolfsson.

Vi har upparbetade kontakter sedan lång tid som kommer väl till pass vid olyckor och andra incidenter i gallerian och dess närhet.

– Kyrkan är mycket bra på psykosocialt arbete och kan oerhört snabbt mobiliseras och finnas på plats, nästan på minuten. Så var det till exempel vid den svåra rasolyckan sommaren 2008 då en byggnadsarbetare dog och två skadades svårt. Som tack för all hjälp bidrar vi ekonomiskt till kyrkans verksamhet, vi har till exem-

pel bidragit med ett betydande belopp till en körresa.

Idag har de flesta kommuner, även Sollentuna, en POSOM-grupp för psykiskt och socialt omhändertagande vid kriser och stora olyckor. De har skapats efter den så kallade Kistamodellen, en lokal stödgrupp då en svår bussolycka drabbade många skolbarn i Kista 1988. Stödgruppen, med bland andra sjukvård, polis, präst och diakon, kom till på kyrkans initiativ och Ylva Edholm Johansson var en av dem som var med.

– Det är roligt att se att modellen fungerar väl i praktiken, säger hon. •

KORT OM SOLLENTUNA CENTRUM:

Prognos antal besökare 2010:
drygt 6 miljoner
(2006: 3,8 miljoner)

Yta:
105 000 kvm varav p-hus med
1 500 p-platser, ca 55 000 kvm
(gamla centrum: ca 30 000 kvm)

Antal butiker:
128 (gamla centrum: 40)

Omsättning:
1,1 miljard kronor

Antal resenärer som passerar Sollentuna station vardagar:
Pendeltåg ca 7 200 och
buss ca 7 000

Historien om Turebergskyrkan

Söndag den 5 december invigs Turebergskyrkan i Sollentuna centrum. Det blir kulmen på ett fyra år långt och hårt arbete med att bygga kyrka. Det blir också kulmen på en lång längtan efter att länka samman gudstjänstlivet i S:t Eriks kyrka med den dagliga verksamheten i Församlingshuset. Kyrkan uppe på höjden tar klivet ner till livet i centrum.

Text **Mikael Kiesbye** mikael.kyrkporten@svenskakyrkansollentuna.com • Foto **Johannes Nordemar**

Det börjar redan i samband med att S:t Eriks kyrka byggs. Det är i början av 1900-talet och ett villasamhälle har brett ut sig i området kring Turebergs station, nuvarande Sollentuna station. Närmaste kyrka är Sollentuna kyrka cirka en halv mil bort och ett önskemål om att det ska byggas en kyrka i Tureberg förs fram.

Önskemålet om en kyrka i Turebergsområdet ansågs välmotiverat. Man hade under en längre tid hållit gudstjänst i skolans gymnastiksal. Behovet av en kyrka i området var uppenbar.

S:t Eriks kyrka blir verklighet

Föreningen *Turebergskretsen för främjande av själavård* bildas år 1923 med uppdrag att planera bygget av en kyrka i Tureberg och ansvara för insamling av medel och gåvor. Platsen för kyrkan diskuteras och mark doneras av en markägare i församlingen. En arkitektävling utlyses där Evert Mills ritade det vinnande förslaget.

Sommaren 1927 tar man det första spadtaget till det som ska bli S:t Eriks kyrka. I november 1929 läggs grundstenen och första söndagen i advent 1930 invigs den färdiga kyrkan av dåvarande biskopen Nathan Söderblom. Redan under tiden kyrkan byggdes, var det tänkt att den skulle heta Turebergs kyrka efter området där den ligger. Så tyckte inte biskop Söderblom som istället gav kyrkan namnet S:t Eriks kyrka.

Drömmen om en utbyggnad

S:t Eriks kyrka ligger vackert uppe på höjden och blickar ut över Edsviken. Den är ett landmärke för många i området. Samtidigt är den lite anonym och obekant där den står vid sidan av stråken

av människor som rör sig i området kring Sollentuna centrum. Gudstjänsterna är välbesökta och det är mycket musik och gemenskap i kyrkan. Men tyvärr saknar kyrkan utrymmen för möten och umgänge. Dessa finns nere i Församlingshuset i centrum.

Under de senaste 20 åren har därför församlingen drömt, bett och arbetat för att kunna bygga ut S:t Eriks kyrka med församlingslokaler. Inte förrän 2005 hittar man en lösning och bitarna faller på plats.

Nya planer för Sollentunas centrum

Samtidigt planerar kommunen en omgestaltning och utbyggnad av Sollentuna centrum. I planarbetet framkommer det ett behov av någon andakts- eller gudstjänstlokal i centrum. Kommunen frågar församlingen om den vill göra något av idén, och erbjuder församlingen att köpa en bit mark intill Församlingshuset.

Det blir ett märkligt bönesvar på församlingens böner om att hitta en lösning på att bygga ut S:t Eriks kyrka. Allt var klart och spaden skulle sättas i marken uppe på berget när erbjudandet om att bygga en ny kyrka i Sollentuna centrum kommer.

Det var ett svårt beslut, men efter tvekan och vända bestämmer sig församlingen för att tacka ja till kommunens förslag. Planerna på en utbyggnad till S:t Eriks kyrka läggs åt sidan och arbetet med att planera en helt ny kyrka tar sin början.

Bygget tar fart

Nu startar en intensiv period i församlingen med att formulera vilka önskemål man har på en ny kyrka. Det gäller både själva kyrkobyggnaden och verksamhetens innehåll.

Byggprocessen så här långt

► FEBRUARI 2005

Församlingen bereds möjlighet att yttra sig över kommunens detaljplaneändring av det nya Sollentuna centrum. Tanken om ett gudstjänststrum i centrum förs fram.

► MAJ 2005

Kommunen tar kontakt med församlingen och vill diskutera ett eventuellt gudstjänststrum i centrum.

► VÅREN 2006

Kommunen erbjuder församlingen att köpa tomten som finns i anslutning till Församlingshuset.

► OKTOBER 2006

Arkitekt Helena Tallius Myhrman får uppdraget att lämna skisser på hur den nya kyrkan kan se ut.

► MAJ 2007

Kyrkorådet beslutar att en kyrka ska byggas.

► NOVEMBER 2007

Kyrkofullmäktige avsätter pengar till en kyrka i centrum.

► JANUARI 2008

Arkitektens förslag presenteras för kommunen.

► VÅREN 2008

Visions-, idé- och bönegruppen bildas med uppdrag att planera för innehållet i kyrkan.

► APRIL 2008

Bygglovsanmälan görs till kommunen.

Platsen för Turebergskyrkan välsignades 5 november 2008.

Det första spadtaget till Turebergskyrkan togs 13 maj 2009.

I oktober 2006 tar man kontakt med arkitekt Helena Tallius Myhrman som får i uppdrag att skissa på en kyrkobyggnad. Våren 2007 beslutar Kyrkorådet att en ny kyrka ska byggas och senare under året avsätter Kyrkofullmäktige pengar till bygget.

Församlingen har färsk erfarenhet av att bygga kyrka då man drygt fem år tidigare invigde nya Kummelby kyrka i Helenelund. Skillnaden mot Kummelby kyrka, där man fick riva den gamla kyrkan, är att nu ska en helt ny kyrka byggas på en plats där det inte tidigare stått någon kyrka.

Den nya kyrkan byggs ihop med Församlingshuset intill Sollentuna centrum. Det blir en kyrka mitt i byn på 2000-talet, med allt vad det kan innebära. Det ställer krav och utmanar.

Historien länkas med nutid

I maj 2008 beslutar Kyrkorådet att den nya kyrkan ska få namnet Turebergskyrkan. Genom det beslutet länkas den nya kyrkan samman med S:t Eriks kyrka som skulle ha hetat Turebergs kyrka. Nutid länkas med dåtid. Det är nästan som om den gamla kyrkan uppe på höjden tar ett kliv ner till människorna i centrum.

S:t Eriks kyrka kommer att stå kvar. Där kommer att hållas, gudstjänster, konserter, dop, bröllop och begravningar i många år till. Den kommer att stå där uppe och blicka ner på den nya kyrkan, och med sin långa historia och rika erfarenhet håller den sin vakande hand över Turebergskyrkan.

Det första spadtaget för Turebergskyrkan togs 13 maj 2009. I augusti 2009 påbörjade Peab byggandet.

Söndag den 5 december invigs Turebergskyrkan av Stockholms biskop Eva Brunne. •

Turebergskyrkan invigs andra advent, 5 december 2010.

► MAJ 2008

Kyrkorådet beslutar att kyrkans namn ska vara Turebergskyrkan.

► OKTOBER 2008

Baracken på tomten där kyrkan ska byggas rivs.

► 5 NOVEMBER 2008

Platsen där Turebergskyrkan ska byggas välsignas.

► APRIL 2009

Ansökan om bygglov för kyrka, länk och upprustning av församlingshusets flygel lämnas till kommunen.

► MAJ 2009

Bygglovet beviljas.

► 13 MAJ 2009

Första spadtaget tas.

► AUGUSTI 2009

Pålning- och markarbetet slutbesiktigas.

► 12 AUGUSTI 2009

Tekniska nämnden beslutar att Peab ska få uppdraget att bygga Turebergskyrkan.

► 19 AUGUSTI 2009

Tilläggsanslag beviljas av Kyrkofullmäktige så att hela projektet kan genomföras.

► 20 AUGUSTI 2009

Peab börjar bygga!

► 5 DECEMBER 2010

Turebergskyrkan invigs av biskop Eva Brunne.

Turebergskyrkan sedd från ovan, sammanbyggd med Församlingshusets flygel.

Att rita en kyrka

Turebergskyrkan ska synas i Sollentuna centrums siluett, men den ska inte ta över. De öppna hörnen ska leda människor in i kyrkan samtidigt som väggarna ska vara avskärmande mot den bullriga miljön runt omkring. Arkitekturen ska bära mycket, den ska stå sig i generationer framöver och bakom varje detalj finns en tanke.

Text och foto **Johannes Nordemar** johannes.kyrkporten@svenskakyrkansollentuna.com

Skisser **Tallius Myhrman Arkitekter AB**

Turebergskyrkans hörn består av glas som ska locka, och leda, människor att komma in i kyrkan.

Det kommer inte att växa så att det behöver klippas, men det är möjligt att det kommer en del små trevliga blommor varje vår. Med det gröna sedumtaket kommer Turebergskyrkan inte bara att sticka ut estetiskt, den kommer även att bidra till en biologisk mångfald. Takvegetationen är dessutom bra ur miljösynpunkt och ett långsiktigt hållbart alternativ. Ett sedumtak fungerar som ett tätskikt, kräver mindre underhåll, isolerar och dämpar ljud. Sett ovanifrån, blir det även en fin kontrast till all betong, plåt, tegel och asfalt runt omkring.

De välvda väggarna, de spetsiga hörnen, glaspartierna och den högbyggda ovandelen signalerar att Turebergskyrkan är något extra. Helena Tallius Myhrman, som tillsammans med sin arkitektbyrå ritat kyrkan, ville föra in något grönt, mjukt och spännande i allt det hårda. Men det har inte varit en enkel uppgift.

– Varje situation kräver sin egen arkitektoniska lösning.

I det här fallet fanns det en hel del omständigheter att ta hänsyn till. Dels var byggrätten från kommunen väldigt begränsad. Dels var platsen för den nya kyrkan trång och omgiven av andra byggnader. Dessutom skulle centrumanläggningen byggas ut och det skulle bli ett stort parkeringshus. Även järnvägen gjorde situationen komplicerad eftersom den fungerar som en barriär mellan kyrka och området på andra sidan, med bostäder och tingsrätt.

– Det är både en intressant och en komplex situation. Men det som begränsar kan också vara förutsättningar, menar Helena.

Hennes tanke har varit att kyrkan ska skapa ett skydd mot den bullriga och intensiva miljön runt omkring. Samtidigt har hon velat att kyrkan ska upplevas som öppen, vilket kan ses som två oförenliga tankegångar. Förutom detta finns en kyrkobyggnadstradition att ta hänsyn till. En kyrka kan inte se ut hur som helst. Den förväntas stå sig, i ett långsiktigt perspektiv.

– På det sättet har det varit en stor utmaning. En kyrka är en speciell byggnad. Den ska skapa intresse och fånga upp människorna i kommunikationsbruset.

Synas men inte bli uttittad

Helena har tidigare medverkat i ett tvärvetenskapligt forskningsprojekt där man studerade just kyrkor i anslutning till centrumanläggningar. Men hur gör man då för att synas och uppmärksammas bredvid ett av Stockholms största köpcentra med 130 butiker och 1500 parkeringsplatser? Hur tar man plats utan att ta över?

Svaret på detta finns att läsa ut i arkitekturen som Helena skapat samt i materialvalen. Men säkerligen är det mycket som de flesta kyrkobesökare aldrig kommer att uppmärksamma, åtminstone inte ta till sig med intellektet, jag själv inräknad. Enligt Helena påverkas

vi av arkitektur trots att vi inte alltid förstår hur.

Medan jag funderar vidare över hur mycket av det arkitektoniska som är möjligt att förstå för en lekman börjar Helena förklara sina tankar med Turebergskyrkan. Den ursprungliga byggrätten från kommunen var 15 gånger 19 meter, men utökades senare. Det gjorde att Helena kunde låta formen bli friare, med de välvda väggarna som skapar intresse och fönster i alla hörn. Hörnen är spetsiga, men löses upp eftersom fönstren gör att man ser rakt igenom dem.

– Fönstren används för att visa upp kyrkan och leda in människor, medan de välvda murarna skärmar av.

Den som sitter i kyrkan ska inte behöva känna sig uttittad. Samtidigt är transparens kännetecknande för den tid vi lever i och därför viktigt.

– Vi visar upp mycket och vill inte ha för slutna byggnader, menar Helena.

Därför har hon jobbat mycket med glasytor, men också det har varit en svår balansgång.

– Man vill synas, men inte bli glodd på.

Mandorlan är en kristen symbol

För att skapa spännande ljusförhållanden invändigt har Turebergskyrkan försetts med en mandorla, som även blir ett kännetecken som reser sig ovan den omgivande bebyggelsen.

– I och med den begränsade byggrätten var det viktigt att bygga på höjden. Kyrkan behöver synas mot järnvägen också.

Mandorlans sydostvägg är täckt av fönster medan den andra sidan är sluten. Ett kors kommer att finnas mot Stinstorget. Den väggen har dessutom lutats några grader invändigt, för att åstadkomma bästa möjliga akustiska förutsättningar i kyrkan.

Det finns en djupare symbolik med mandorlan, som är en geometrisk symbolform. Den skapas då två lika stora cirklar överlappar varandra där båda cirkelarnas ytterlinjer tangerar varandras mittpunkter. Just denna form kan ofta ses omge Kristus och jungfru Maria i traditionell konst. Formen liknar en mandel, därav namnet. >>

”

En kyrka är en speciell byggnad, den ska skapa intresse och fånga upp människorna i kommunikationsbruset.

För den som sitter i kyrkan finns det alltså både en riktning framåt och en riktning uppåt.

Interiört följer möbleringen mandorlans form med lösa bänkar placerade i en båge. Materialvalen kännetecknas av massivt glas, trä, metall, sten och betong. Totalt finns det cirka 245 sittplatser, inräknat de väggfasta bänkarna och läktaren. I kyrkans sydligaste hörn finns stora glasytor och plats för ljusbärare.

– Det är både ansiktet utåt och en plats att stanna upp på.

Vid det stora fönstret mot Turebergs park finns också piscinan, där prästen håller ut dopvatten och eventuellt överblivet vin. Man ska nämligen inte slå ut det som är välsignat i det vanliga avloppet. Piscinan har ett rör som leder rakt ner i jorden.

Genom en skjutvägg längst bak i kyrkan finns möjlighet att öppna upp mot det invändiga kyrktorget och skapa ännu fler platser vid behov. Över huvud taget är det flexibilitet som varit ledordet i val av interiör. Tanken är att kyrkorummet ska kunna förändras efter behov och även altare, ambo och dopfont är flyttbara.

Förutom själva kyrkobyggnaden byggs flygeln och trapphallen mot församlingshuset om. Kyrkans huvudentré blir mot Turebergs park och genom ett glasat inre kyrktorg kopplas kyrkorummet ihop med samlingslokalerna som innehåller kafé och kontorsrum.

En bra lösning med betong

Både exteriört och interiört präglas kyrkan av betong.

– Det kan låta tråkigt, men det finns ett brett spektra av betong.

Helena förklarar att betong inte är ett nytt påfund, som man kanske kan tro, utan ett historiskt material som användes redan på 500-talet före Kristus. Men det betyder inte att det är ett lätt material att arbeta med, särskilt inte när det ska fungera som ytskikt.

– Det är en utmaning att göra en byggnad i expanderad betong, och det kräver de bästa entreprenörerna och hantverkarna.

Genom gjuttekniken skapas mönster av linjer, plattor och staghål. Så kommer ytan att se ut eftersom den inte ska målas.

Ur ett långsiktigt ekonomiskt perspektiv är betongen en bra lösning. Av de kostnader som finns för en byggnad är det varken projekterings- eller investeringskostnaderna som är det viktigaste på sikt. För en långsiktigt hållbar ekonomi är det förvaltningskostnaderna som måste hållas nere och där har betongen en fördel eftersom den kräver minimalt underhåll. Även när det gäller klimatet och miljön menar Helena att den har fördelar.

– Betongen är värmetrög. Den strålar värme även när solen gått ner och den kyler på dagen.

På så sätt kan kostnader för uppvärmning hållas nere. Dessutom finns det inte risk för fukt och mögel eftersom det är ett oorganiskt material.

– Det brinner inte heller, påpekar Helena.

Ett av de önskemål som Helena tidigt fick var att kyrkan inte skulle bli en kopia av övriga kyrkor, varken till det yttre eller inre. Den skulle också hålla hög arkitektonisk klass, enligt församlingen och Sollentuna kommun, vilket hon tycker att hon lyckats uppfylla.

– Jag är rätt nöjd, men man kan aldrig veta hur det blir förrän bygget är klart. Det är ett samarbete som berör oerhört många människor: beställare, konsulter, entreprenörer och myndigheter. Det är en vända innan det är färdigbyggt.

Och visst finns det orosmoln. Den största ovissheten är om betongen ska bli bra och där är hon helt utlämnad åt entreprenörens yrkesskicklighet och vädret, som denna vinter verkligen försvårat gjutningsprocessen.

– Jag har gjort en immateriell produkt. Nu gör byggnaderna den materiella produkten. •

Inne i kyrkorummet följer möbleringen mandorlans form med lösa bänkar placerade i en båge. Materialvalen i kyrkan består av glas, trä, metall, sten och betong.

På bilden nedan syns mandorlan på Turebergskyrkans tak. Det är en geometrisk symbolform som uppstår då två lika stora cirklar överlappar varandra. Denna form kan ofta ses omge Kristus och jungfru Maria i traditionell konst.

Som Sveriges tredje största byggbolag har Peab erfarenhet från att bygga det mesta, även kyrkor. År 2004 var Peab ansvarigt för uppförandet av Ljusets kyrka i Botkyrka församling. Men kyrkobyggen hör knappast till vardagen och i måldokumentet för Turebergskyrkan talas tydligt om det övergripande målet att göra Gud tydlig i samhället. Kyrkporten talade med Peabs Jan Fäldt, platschef, och Bengt Berglin, arbetschef, för kyrkobygget invid centrum.

Text **Carolina Johansson** carolina.kyrkporten@svenskakyrkansollentuna.com • Foto **Mikael Kiesbye**

Konsten att bygga en kyrka

Jan Fäldt är platschef för kyrkobygget i Sollentuna centrum.

Det kan väl inte höra till vanligheterna att ni får i uppdrag att tydliggöra Gud i samhället. Tänker man annorlunda som byggbolag när det handlar om en kyrka?

BENGT BERGLIN: Det är mycket ovanligt att en målförklaring i ett byggprojekt innehåller referenser till Gud. Tro är vi inte så vana vid att hantera i byggprojekt men väl värderingar. Vi arbetar inom företaget med ett antal värdeord som är mycket viktiga, så även om tro och Gud inte är begrepp som vanligtvis diskuteras så vill jag påstå att vi är en värderingsstyrd organisation och som sådan har vi relativt lätt att förstå och samverka med andra företag eller organisationer som styrs av tydliga värderingar.

Är det något skillnad rent praktiskt?

JAN FÄLDT: Alla uppdrag är unika på sitt sätt och man bygger inte kyrkor varje dag. Men när man väl står i produktionen är inte det något som man tänker på. Då handlar det om att göra det man ska. Men visst, tänker man att en kyrka är något som man bara bygger en gång, då är det väldigt viktigt att det blir bra.

BENGT BERGLIN: Ett kyrkobygge är speciellt för en byggare, men man får för den delen inte låta sig bländas. Det är som om en kirurg skulle få in en berömd idrottsman på operationsbordet och börja tänka för mycket på vem som ligger där i istället på vad som skall göras, då kan det bli fel.

På vilket sätt är det speciellt?

BENGT BERGLIN: Ett kyrkobygge har ett oerhört stort symbolvärde för en byggtreprenör. De stora katedralbyggena under medeltiden har haft stor betydelse för utvecklingen av byggnadskonsten i Europa. Resultatet har många fall överlevt all annan bebyggelse i sin omgivning och betraktats och använts av människor i sekel efter sekel. I dag är kyrkobyggen mycket sällsynta och att då få sätta sitt avtryck i en sådan byggnad är mycket speciellt för alla inblandade.

Skiljer sig detta projekt från, till exempel, att bygga bostäder?

JAN FÄLDT: Vissa saker i själva arkitekturen är mer komplicerade, till exempel de höga och svängda väggarna. Detta är nytt för oss. Väggarna gjuts på plats och konstruktionen i sig är en utmaning. Det gör att det tar längre tid än andra byggen.

Hur lång tid kommer det ta och hur många personer arbetar med kyrkan?

JAN FÄLDT: Vi är mellan 10 och 15 stycken från Peab, men sedan tillkommer en del som arbetar med underentreprenader, så totalt runt 25 personer. Vi räknar på en byggtid på ett år ungefär. Vi började i november, men vintern har inte varit speciellt gynnsam för oss och det är svårt att säga exakt när vi blir klara. Det måste få ta den tid som det kräver. •

Totalt 25 personer är inblandade i bygget av Turebergskyrkan som beräknas ta ett år att färdigställa. Den kalla vintern har gjort bygget extra svårt.

Ett kyrkorum för vår tid

Att inreda ett kyrkorum kräver både eftertanke och vision. Rummet ska berätta en historia och samtidigt inbjuda till Gudsmöten. Enkelhet, funktionalitet och skönhet är några av ledorden som Turebergskyrkans inredningsgrupp tagit fasta på.

Text: **Carolina Johansson** carolina.kyrkporten@svenskakyrkansollentuna.com • Foto **Johannes Nordemar**

Ett kyrkorum sänder ofta tanken till stora, utsmyckade, symboltyngda rum med intrikata väggmålningar och tavlor. Så kommer det inte att se ut i den nya Turebergskyrkan. Och det är ett medvetet beslut.

– En kyrkas arkitektur symboliserar alltid en gudsbild, men kyrkor är olika. Den moderna, ganska djärva arkitektur som Turebergskyrkan representerar kräver sitt eget språk och utsmyckning, säger Göran Hansson, präst i Svenska kyrkan Sollentuna och ansvarig för församlingens inredningsgrupp.

Ett levande rum

Vad det handlar om är att skapa en helhet där arkitekturen, inredningen och församlingens vision sammanfaller. Samtidigt skall inredningen vara praktisk och funktionell.

– Det ska vara ett öppet rum för Gudsmöten, oavsett tradition. Vi vill inte ha en massa krusiduller och utsmyckning för sakens skull som kan styra och begränsa. Vi vill skapa ett levande rum, och allting som tas in i kyrkorummet ska ha en funktion, säger Göran Hansson.

Detta betyder dock inte att kyrkan kommer sakna symbolik, bara att denna har en mindre framträdande roll. Kyrkans tak är till exempel byggt i formen av en mandorla, en mandelformad ellipsform med två skärningspunkter. Mandorlan har länge använts inom kristen konst som en symbol för Jesus som sann människa och som sann Gud.

– Just detta har varit en viktig utgångspunkt. Gudsmötet handlar om att möta Gud, men även om att möta varandra, och oss själva, säger han och påpekar det symboliska i att kyrkorummet byggs samman med församlingens café. Detta speglar tron att mötet med Gud inte är något som sker isolerat, utan även kan uppstå i det vardagliga mötet.

Enkelhet och funktionalitet

Exakt vad som kommer att möta besökaren innanför kyrkans dörrar är inte klart, men inredningsgruppen arbetar utifrån fem huvudpunkter (*se faktaruta*).

Enkelhet, funktionalitet och hållbarhet är några av dem.

– Vi tänker oss att ett enkelt, stramt kyrkorum berättar om en Gudsbild som är levande, dynamisk och öppen. Keruber och ikoner passar in i kyrkor byggda i en annan tid, men Turebergskyrkan är en kyrka för vår tid, säger Göran Hansson.

Samtidigt är kyrkorummet en helgad plats, ett avskilt rum för att fira gudstjänst. Det är en plats där många människor ska samlas, och det måste ordnas rent praktiskt.

Det finns inga fastlagda regler för vad som måste finnas i ett kyrkorum, men Göran Hansson ser vissa saker som nödvändiga. Inom den protestantiska traditionen talar man om att Gud möter människan i *Ordet och i sakramenten*, eller dopet och nattvarden. Detta speglas i kyrkorummet. Ordet görs synligt i ambon, eller den pulpet på vilken Bibeln vilar och från vilken predikan hålls. Dopfunten är en påminnelse om dopet, och ett altare behövs för att duka upp nattvarden vin och bröd.

– Samtidigt är bönen viktig, och bön kan se ut på olika sätt. Många besöker en kyrka för att tända ljus och det är nästan obligatoriskt att man har en ljushållare. Musiken är en annan viktig del. Traditionellt handlar det om en orgel, men vi vill med Turebergskyrkan även skapa ett rum som inbjuder till andra instrument, säger Göran Hansson.

Tåla att nötas och användas

Hur man utformar detta står dock fritt. Göran Hansson återkommer ofta till ord som funktionalitet och flexibilitet. Det ska vara enkelt att ta till sig och att använda kyrkorummet. Bänkarna kommer, till exempel, vara flyttbara för att göra det möjligt att möblera om allt eftersom aktiviteten kräver. Betongväggarna kommer att lämnas bara, men tanken är att använda projektorer för att visa till exempel psalmtexter eller gudstjänsttagandan direkt på väggen. För nattvardskärnen finns en tanke att använda återvunnet glas.

Detta synsätt präglar även arbetet med att ta fram nya textilier, som prästernas mässkläder och nattvardstextilier.

– Det är ju saker vi använder nästan varje dag och de ska gå att tvättas och tåla att användas och nötas, säger Lotta Trygg, församlingspedagog och textilsvarig för Turebergskyrkan.

FOTO: MIKAEL KIESBYE

Göran Hansson, präst och ansvarig för inredningsgruppen, provsitter stolar till Turebergskyrkan.

Delaktighet är ett av ledorden när de nya textilierna till Turebergskyrkan tagits fram. Dessa har sytts av församlingsmedlemmar under ledning av Lotta Trygg. Ungdomar från Café Källan har inspirerat till de symboler som pryder textilierna.

Traditionellt har kyrkotextilier som prästernas mässshakar och stolor varit rikt utsmyckade och ofta vävda i tyg som varit svåra att tvätta. Eller så har de haft antikvariskt värde som ställer krav på försiktig hantering.

– Detta är något som vi vill komma bort ifrån, säger Lotta Trygg, och tillägger att det betyder att man valt att arbeta i vardagsnära material, som bomull och linne. Församlingen har valt att inte anlita erkända kyrkotextilkonstnärer. Istället har församlingsmedlemmar inbjudits till syhelger där textilierna tas fram.

– Jag tror att det är bra att folk får vara med och känna delaktighet i att skapa det nya. Det kan ge en helt annan känsla av tillhörighet, säger hon.

Det trasiga och utstötta

Om man ser till altare, ambo, dopfont och ljusbärare har församlingen valt att anlita design- och konstnärsparet Godspeed som arbetar uteslutande med återvunnet och hittat material och virke. Dels ligger det naturligtvis i tiden, men Göran Hansson pekar även på parallellen till Jesus som lyfte fram och såg det stora i det som världen förkastat och stött ut.

– Altaret kommer att vara byggt av bråte och pinnar, men det finns en tanke där. Vad är det för evangelium vi vill predika? Det handlar inte om det välbeställda och perfekta, utan om att acceptera och läka det trasiga och utstötta. •

FEM NYCKELORD I ARBETET MED TUREBERGSKYRKANS INREDNING

Exakt vad som ska finnas i Turebergskyrkan är inte klart ännu, men inredningsgruppens arbete kretsar kring vissa ledord som ska prägla inredningen och atmosfären. Dessa är:

- **Kvalité** – att använda hållbara material och hållbar design.
- **Funktionalitet** – allt som tas in i kyrkan ska ha en funktion, vara en bruksvara, och fungera för det som det är ämnat för.
- **Enkelhet** – inredningen ska präglas av renhet, utan onödiga krusiduller.
- **Hållbarhetstänkande** – att använda återvunnet material.
- **Skönhet** – miljön ska upplevas som öppen och inbjudande för alla som kommer in.

Vi vill skapa ett levande rum, och allting som tas in i kyrkorummet ska ha en funktion.

Att omvandla verkligheten

Den unga designduon Godspeed fick uppdraget att designa och bygga interiörerna till Turebergskyrkan. Återanvänt och upphittat virke utgör deras material, och resultatet är ofta både jordnära och fantasifullt.

Text **Carolina Johansson** carolina.kyrkporten@svenskakyrkansollentuna.com • Foto **Alexander Farnsworth**

Det sägs att nöden är uppfinningens moder. Det är en passande bild även för designduon Godspeeds tillkomst.

Svensken Finn Ahlgren och holländaren Joy van Erven bodde i Tel Aviv och en kväll var det överbokat på det kafé som Joy van Erven drev. Det behövdes ett extra bord. Med hjälp av spillvirke och några bräder byggde de snabbt ihop ett bord inför gästernas häpna miner. Och på den vägen är det. På julafton 2008 startade de sitt företag och gav det namnet Godspeed, vilket syftar till att bygga *speed furniture i det heliga landet*.

– Grundtanken är att materialet ska vara gratis eller billigt, och en hel del hittar vi på byggmarknader. Vi tar något fult och gör något fint av det. Sedan ska det gå fort. Det mesta av det vi bygger tar under en timme,

säger Finn Ahlberg som flyttade tillbaka till Sverige förra året.

Tar hand om det trasiga

Nu har alltså Godspeed fått uppdraget att bygga interiörerna till Turebergskyrkan, bland annat altare, dopfont, orgelskåp och ljusbärare. Finn Ahlberg beskriver uppdraget som en dröm som besannas.

– Det är otroligt roligt att få arbeta med ett kyrkorum. Det är något som man drömmer om. Det handlar om ett helt rum och om hur man håller ihop det, säger han.

Att valet föll på Godspeed handlar delvis om deras bruk av återvunnet material vilket passar perfekt in med de grundtankar Svenska kyrkan Sollentuna har för den nya kyrkan. Att återanvända spruckna plankor blir som en metafor för att ta hand om det trasiga i världen, och i människan.

– Människan själv är som av sprucket virke. Vi har alla delar inom oss som vi inte gärna visar upp för andra, säger Finn Ahlgren.

Altaret är självklart den största utmaningen, inte minst för att det är rummets centrala punkt och med ett stort symbolvärde. Än så länge finns skisser på hur det kan komma att se ut, men dessa kommer antagligen att ändras med tiden. I tankarna kring ambon talar Finn Ahlgren om att den ska påminna om utsträckta händer och uttrycka en önskan att förmedla någonting.

– Men vi jobbar vanligtvis väldigt snabbt från idé till utförande, utan skisser, och detta ligger så långt fram i tiden att detaljerna säkert kommer att ändras, säger han.

Allt byggs på plats

Godspeed kommer dock enbart använda sig av återvunnet material, mestadels trä, och allt ska byggas på plats. Planen är att

arbeta en månad i kyrkan, antagligen i oktober, och då kommer även Joy van Erven vara med.

Hur tänker man då när det handlar om att skapa kyrkliga interiörer? Finn Ahlgren är själv inte religiös, men har en förståelse för vad det är som lockar. Han noterar även ett ökat intresse för religiösa frågor i samhället.

– Människan tycks inte vara gjord för att vara fullt så individuell som hon trodde att hon ville vara, och man ser hur människor går tillbaka och söker rötter och traditioner. Kanske kan man tänka sig kyrkorummet som en helig plats snarare än som ett uttryck för en religiös dogm – en plats att reflektera över sin egen existens och utsatthet. Ett rum som skapar känslan av att man inte är ensam. •

KORT OM GODSPEED

Godspeed är ett ungt designföretag som startades på julafton 2008 i Tel Aviv. Det drivs av konstnären Joy van Erven och designern Finn Ahlgren. Godspeed har sin bas i Tel Aviv, men arbetar över hela världen med partners, kunder och tillverkare.

Läs mer och se exempel på deras arbete på: www.weareonlyinitforthemoney.com.

Finn Ahlgren, den ena halvan av designduon Godspeed som har fått i uppdrag att bygga altaret i Turebergskyrkan.

Teamwork pressar kostnaderna för kyrkbygget

Det är en lång process att bygga en kyrka och det är inte helt gratis. Svenska kyrkan Sollentuna har jobbat hårt för att få en modern kyrka anpassad till församlingens behov och till en kostnad som är rimlig.

Text **Mikael Kiesbye** mikael.kyrkporten@svenskakyrkansollentuna

– Turebergskyrkan kommer att kosta ungefär 45 miljoner, berättar Bo Wetterström som är ekonomi- och fastighetschef i Svenska kyrkan Sollentuna

I de kostnaderna ingår förutom själva kyrkobyggnaden också en entré med trappa och hiss som länkar ihop Församlingshuset och flygelbyggnaden, som i sin tur byggs ihop med kyrkan.

– Flygelbyggnadens underhåll har varit eftersatt så den kommer att rustas upp och ett nytt kyrktorg med kafé inreds, berättar han.

I byggkostnaderna ingår också inredning i form av orgel, bänkar, ljus och ljud med mera.

– Cirka 2,5 miljoner går till inredningen i kyrkan och flygeln, och 1,5 miljoner är

avsatt till teknik.

Kostnaderna stämmer väl med den senaste programhandlingen. Hittills har församlingen inte behövt låna pengar till kyrkbygget.

– Finansieringen sker till stor del genom eget kapital.

Inga nedskärningar

Peab har fått uppdraget att bygga Turebergskyrkan. Det gjordes genom anbudsfrågningar från församlingen.

– Vi skickade ut anbudsfrågningar till sju olika byggbolag, säger Bo Wetterström. Peab kom in med den bästa offerten.

Han berättar också att kyrkbygget genomförs som ett partneringsprojekt.

– Partnering är en samverkansform som

syftar till att ta vara på olika aktörers kunskaper och pressa kostnaderna, ett slags teamwork genom dialog. Genom partnering är det lättare att lösa problem under byggets gång och samtidigt hålla budgeten.

Kostnaderna för bygget av Turebergskyrkan ska inte påverka församlingens verksamheter i framtiden.

– Vi kommer inte att göra några nedskärningar på grund av kyrkbygget, säger han. Däremot kan det bli omDispositioner av resurser.

Någon höjning av kyrkoavgiften är inte heller aktuell.

– Nomineringsgrupperna i Kyrkofullmäktige har beslutat att inte höja kyrkoavgiften under denna mandatperiod.* •

Bo Wetterström, ekonomi- och fastighetschef.

* Kyrkoavgiften är 92 öre per beskattade 100 kronor inklusive begravningsavgift 12 öre.

Om du inte är medlem i Svenska kyrkan, kan du bli det här! *
Fyll i talongen och skicka/lämna den till Svenska kyrkan Sollentuna.
OBS! Du kan inte anmäla utträde på denna blankett.

Svenska kyrkan

SOLLENTUNA

Anmälan om inträde i Svenska kyrkan

Efternamn och förnamn _____

Personnummer _____

Adress _____

Skicka din anmälan till: **Svenska kyrkan Sollentuna, Box 13, 191 21 Sollentuna**, fax: **08-505 513 19**.

Du kan också höra av dig via e-post: **sollentunaforsamling@svenskakyrkansollentuna.com**

Har du frågor om medlemskap i Svenska kyrkan är du välkommen att höra av dig, tel: **08-505 513 00**.

* Kyrkoavgiften betalas via skattsedel. Avgiften är 92 öre/beskattade 100 kr inkl. begravningsavgift 12 öre.

Det ska vara lätt att kliva in i kyrkans gemenskap och finnas med, oavsett om man delar kyrkans tro eller ej. Umgänget och mötet mellan människor ska vara i fokus, samtidigt som den bedjande närvaron alltid ska finnas som ett erbjudande. Med Turebergskyrkan vill man skapa något nytt som kompletterar församlingens andra kyrkor.

Text och foto **Johannes Nordemar** johannes.kyrkporten@svenskakyrkansollentuna.com

Den breda vägen in i kyrkan

– Vi bygger inte en kyrka, vi bygger en kyrka och ett kafé, säger Göran Hansson, samordnare av kyrkobygget.

Det uttalandet belyser ganska bra hur Turebergskyrkans verksamhet kommer att prioriteras. Det är inte bara den typiska gudstjänstbesökaren som ska känna sig hemma i kyrkan. Här ska det finnas en öppen gemenskap att komma till varje dag, också för den som inte är troende eller för den som kanske ännu inte definierat sin tro. Redan idag finns ett sjudande liv i församlingshuset på Sköldvägen under veckorna, med kaféet som serverar soppluncher och Källan som samlar ungdomar både onsdag och fredag kväll.

– Om det finns en prioriterad målgrupp inför framtiden så är det möjligtvis ungdomarna, menar Lena Bernell, chef för Turebergs distrikt.

Mötesplats för alla åldrar

Att fortsätta driva öppna mötesplatser för de i olika åldrar som inte har någonstans att vara eller något att göra kommer även i fortsättningen att vara en lika naturlig och viktig del som gudstjänster och andakter.

– Vi vill vara till för människor oavsett ålder, säger Göran.

Därför kommer fokus att ligga på det enkla, öppna och jordnära mötet mellan människor. Samtidigt kommer andakter och gudstjänster att vara en ständig puls i arbetet, öppet för alla, både de som vill delta aktivt och de som bara vill finnas med i gemenskapen.

– Det ska finnas möjlighet att växa in i kyrkan, men det behöver inte betyda att man växer in i gudstjänstlivet. Jag vill att människor ska växa in sig själva, i att vi duger, att vi är älskade, säger Lena.

Visst är gudstjänsten en central mötesplats. Redan idag finns möjlighet att gå till gudstjänster i Församlingshuset två gånger i veckan och andakter hålls alla veckodagar. Det erbjudandet kommer att kvarstå, men visionen för Turebergskyrkan är att uttrycka Gud och det Gud gjort för oss, i det djupt mänskliga.

– Det är i det mänskliga som vi kan möta det andliga, menar Göran.

Bedjande närvaro

Önskan är att gemenskapen, mötet mellan människor och den bedjande närvaron ska vara signum för Turebergskyrkan. Genom att erbjuda ett brett utbud av verksamheter, allt ifrån öppna köror, bibelstudier och grupper för ensamstående, till friskvård, retreat och andlig dans hoppas man att människor ska hitta vägar in i kyrkans gemenskap. Samtidigt menar de båda att det viktigaste inte är att göra precis allt, utan att göra några saker riktigt bra.

Därför kommer arbetet starta i liten skala. I början är det inte säkert att kaféet kommer att kunna hålla öppet hela dagarna, men de hoppas att det åtminstone ska vara öppet nästan varje dag. Ett mål är att Turebergskyrkan på sikt ska kunna hålla öppet, i någon form, under samma tider som köpcentrat.

Kärnvärdena när det nya arbetslaget på 22 personer, tillsammans med politiker och frivilliga i distriktet, utformar gudstjänsterna kommer att vara äkthet, relationer och beröring. Turebergskyrkan vill vara en närvarande kyrka. Den kommer att ligga där människor rör sig, mitt i folkströmmens centrum och man räknar med att många människor kommer att ha vägar förbi kyrkan.

– Bara det att vi bygger en kyrka mitt i centrum skickar signaler. Vi kommer att synas, menar Lena

Modern profil

Även Björn Karlsson, ordförande i kyrkorådet, har stora förväntningar på Turebergskyrkan.

– Det blir en unik möjlighet för kyrkan att vara mitt ibland människorna.

Samtidigt är han medveten om den stora utmaningen, att få solentunaborna till kyrkan. Där menar han att man behöver sänka trösklarna så att det inte känns besvärligt eller onaturligt att kliva in. Han lyfter fram kaféverksamheten och menar att det är viktigt för kyrkan att fortsätta med den typen av verksamhet som redan finns.

Han ser gärna att kyrkan fylls av musik och att det finns tillfällen för spontan kontemplation, att man kan slinka in i kyrkan och lyssna på musik, även om det bara är någon musiker som sitter och övar.

Att byggnaden i sig är spännande, är något Björn tror kommer att inbjuda till besök. Kyrkans moderna formspråk går i linje med hans önskan om en samtida kyrka som är fri i tanken, men som ändå håller fast vid sitt ursprung.

– Låt oss bädda in den traditionella verksamheten i en modern profil, säger Björn.

Lätt att kliva in

Förutom de anställda kommer det att behövas många volontärer som skapar möjligheter till umgänge i öppna verksamheter.

– Det ska vara lätt att bara kliva in och vara med i en verksamhet, säger Lena.

Hur det kommer att se ut på sikt vet hon inte, annat än att den bedjande närvaron kommer att vara pulsen i arbetet. Hon hoppas och tror att det är med stolthet som hon och andra församlingsbor kommer att tala om Turebergskyrkan som en plats där man

blir sedd, bekräftad och där det finns möjlighet att möta både Gud och människor. Hon vill också öppna upp dörren för andra religioner.

– Turebergskyrkan ska vara ett rum för bön, oavsett vilket namn man har på Gud.

Turebergskyrkan ska vara ett rum för bön, oavsett vilket namn man har på Gud.

Stora utmaningar

Ingen annan kyrka i Sollentuna har ett kafé som är öppet i veckorna och Turebergskyrkan kommer inte heller att vara en kopia av något av de andra distrikten i församlingen. Läget i Sollentuna, den urbana miljön med köpcentrats folkvimmel och brus, knutpunkt för bus-sar och tåg samt Satelliten skapar särskilda förutsättningar. Men Göran ser de största utmaningarna på ett strukturellt plan. Han liknar järnvägen vid ett dike som delar samhället.

– På ena sidan byggs konsumtionspalats och bostads-rätter, på andra sidan byggs Stockholms näst största häkte och en ny tingsrätt. Det finns stora spänningar inbyggda och det ska bli en otrolig utmaning att vara en bedjande kyrka mitt i den smeten. •

Lena Bernell, diakon och chef för Turebergs distrikt och Göran Hansson, präst och samordnare av kyrkbygget.

Mellan centrum och Turebergskyrkan anläggs en park med klosterträdgård som förebild, berättar Jan Enfors, stadsarkitekt i Sollentuna.

”Kyrkan värd ett pris”

Turebergskyrkan får en arkitektur som håller absolut toppklass, säger stadsarkitekt Jan Enfors. Formgivning och materialval är väl värda ett pris och kommer att dra till sig besökare som har intresse för byggnadskonst.

Text och foto **Eva Kihlström** eva.kyrkporten@svenskakyrkansollentuna.com

Jan Enfors ser det som tursamt att det fanns byggmöjligheter för en kyrka *mitt i byn*.

– Turebergskyrkan är en extremt viktig pusselbit i nya centrum och kommer att få stor betydelse. Det är så här man vill få till det i idealfallet. Dels är kyrkan central och lätt att nå för alla som använder den, dels är det viktigt att ha ickekommersiella verksamheter i centrum. Kyrkan är en självständig byggnad men knyter ändå an till köpcentrets utformning. Den blir en balanserande faktor där den är belägen, *Gud och mammon möts*.

Även utemiljön runt centrum rustas upp. Där det tidigare var skamfilat och nedgången ska bli snygga torgytor. Totalt satsas 40 miljoner kronor.

– Mellan centrum och kyrka/församlingshus anläggs en park med klosterträdgård som förebild. Nya träd planteras, det blir en damm och sommartid utserveringar, säger Jan Enfors.

Arbetet inleds i april och ska vara färdigt samtidigt med nya kyrkan.

– För att smälta in med församlingshusets fina 50-tals arkitektur blir beläggningen smågatsten av äldre karaktär, säger Jan Enfors. Kommunen har en gång i tiden haft lokalerna där Svenska kyrkan Sollentuna nu finns. Statyn på Turebergs torg som fick maka på sig för de tillfälliga affärsbarackerna ska flyttas tillbaka till sin ursprungliga plats framför Församlingshuset.

– Hela området har chanserat, därför bygger vi om

alla offentliga ytor. Framför kommunhuset minskar en ridå av tidigt blommande körsbärsträd blåsigheten, det blir utökad torghandel och kaféer med uteserveringar. Arbetet ska stå klart 2011.

Storstadsprägel önskas

Från tidstypisk 70-talsförort till modern urban stadskänsla har varit målet för nya centrums utformning. Trots att affärskomplexet nu är så gott som klart blir byggkranar en vanlig syn i området även fortsättningsvis. Fler bostäder ska byggas.

– Tillskottet blir, grovt räknat, omkring 1000, säger Jan Enfors. På höger sida om järnvägen (samma som affärscentrumet) byggs 600 och vänster om 400. Ytterligare 1000 till, huvudsakligen norr ut mot Stinsen köpcentrum, beräknas till år 2020.

– När allt är klart kommer det att finnas 6000 fler boende i området, en betydande ökning. Många av bostadshusen får affärslokaler i bottenplan och lägenheter ovanpå, blandad verksamhet skapar ett levande city.

Det blir både hyres- och bostadsrätter. Sollentunahem ska bygga 400 hyreslägenheter i centrum, uppger vd Lars Callemo. Vid biblioteket pågår redan det första bygget, nästa blir på kortsidan av kommunhuset, granne med Sollentuna bio.

– Intill nya häktet och tingsrätten ska det också byggas lägenheter, säger Jan Enfors. Malmparken rustas upp och blir mer tillgänglighet och inbjudande att vistas i. Bland annat har broarna över Malmvägen tagits bort för att gångstråken inte längre ska gå ovanför parken.

Spårväg från Kista?

Runt kommunhuset ligger nu butiker, bibliotek, banker, bostäder, bussar, pendeltåg, ungdomshus, tingsrätt, häkte och snart också en kyrka. Vad står mer på önskelistan?

– Som stadsarkitekt finns alltid saker att förbättra, säger Jan Enfors. Fortfarande finns plats för fler tillskott i centrum. Om det blir ekonomiska möjligheter för kontorshus längs järnvägen kan torget byggas in för att få ett mer skyddat läge. Vi fortsätter att successivt bygga bort bilarnas prägel, det blir fler p-platser men i garage. Kanske finns det om tio år en spårväg som förbinder Sollentuna centrum med Alvik och Kista.

Vad det ska bli av gamla Sollentunamässans lokaler är ännu oklart, men kommunens målsättning är någon form av publikt ändamål. •

Juana Lopez, barnledig med Linnea 1 år

Visste du att en ny kyrka byggs i centrum?

– Nej, det visste jag inte. Var ska den ligga? Oh ja, det blir ett fint läge. *Har du några förväntningar på den?*
– Att fler barn och ungdomar lockas dit. Ungdomens hus ligger ju alldeles bredvid. Gärna många aktiviteter som bygger på sång och musik för unga. *Kommer du att använda kyrkan och i så fall hur?*

– Jo, det tror jag. Det är bra med en ny kyrka så nära intill centrum, vi går i Edsbergs kyrkan nu. Jag vill att min dotter ska växa upp i kyrkan, sjunga i kör med mera. Jag tror det är bra för barn och hela familjen.

Doris Rydman, pensionär

Visste du att en ny kyrka byggs i centrum?

– Ja, det visste jag. *Har du några förväntningar på den?*
– Jag vill att det blir en öppen kyrka, att människor kan hitta in där för en stunds ro i vardagen, kanske meditera en stund. Och så hoppas jag att det blir konserter där. Vi som är lite äldre har svårt att ta oss upp för backen till S:t Eriks kyrka. *Kommer du att använda kyrkan och i så fall hur?*

– Ja, kyrkan ligger centralt och har bra kommunikationer i närheten för mig som bor i Sjöberg. Jag hoppas den kan bli min kyrka.

Liiv Eriksson, 20 år, butiksbiträde

Visste du att en ny kyrka byggs i centrum?

– Nej, det hade jag ingen aning om, men det är ju bra att ha en i centrum dit många går för att handla. *Har du några förväntningar på den?*
– Nej, inte direkt. Jag hoppas bara det inte blir för mycket störande ljud när den ligger så nära pendeltågen. Tågen som svishar förbi stup i kvarten hörs nog inne i kyrkan också, om det inte är jättebra isolering. *Kommer du att använda kyrkan och i så fall hur?*

– Om jag får barn vill jag döpa dem i kyrkan, fast det är förstas inte aktuellt än. Eller så går jag kanske dit för att sörja om jag förlorat någon. Det är ju ett jättebra läge.

På gång

Musik

SKÖN LÖRDAG

För kärlekens skull.
Bröllopsmusik m m.
Orgelmusik med Karin Runow. Fri entré.
Efter konserten serveras Afternoon tea, kostnad 20 kr.
Tid: Lör 8/5 • 14.00–14.20
Plats: Silverdalskapellet

GUDSTJÄNST MED MUSIKALEN OGRÄS I RABATTEN

Rotebrokyrkans Miditon och Sollentuna kyrkas Laurentii Barnkör.
Präst: Leonard Carlson
Tid: Sön 9/5 • 11.00
Plats: Rotebrokyrkan

MISSA BREVIS IN D AV W A MOZART

Laurentii Cantores och Laurentii Kammarkör.
Dir: William de Blanche
Tid: Sön 9/5 • 18.00
Plats: Sollentuna kyrka

OTTA I EDSBERGSPARKEN

Kören Sångglädje.
Präst: Ingrid Malm
Efter ottan kan man delta i en pilgrimsvandring i närområdet. Läs mer på nästa sida.
Tid: Kristi himmelsfärds dag 13/5 • 08.00
Plats: Edsbergsparken, vid slottet

DET KUNDE VARA JAG

En musikal om att vilja ge och vilja ha.
Stora Barnkören.
Dir: Birgitta Höök Seuffert
Tid: Sön 16/5 • 19.00
Plats: Edsbergskyrkan

TISDAGSGOSPELMÄSSA

Sollentuna gospel med komp.
Ungdomsmedverkan.
Präst: Ingrid Edgardh
Tid: Tis 18/5 • 19.30
Plats: S:t Eriks kyrka

I VÄLSIGNAN OCH FRÖJD

Folkmusikmässa av Alf Hambe och Hans Kennemark.
Kummelby kyrkokör, med instrumentalister.
Präst: Gita Andersson
Tid: Sön 23/5 • 10.00
Plats: Kummelby kyrka

MÄSSA MED MUSIK

Laurentii Kammarkör och Choralen framför Träd in i dansen.
Dir: William de Blanche
Präst: Leonard Carlson
Tid: Sön 23/5 • 11.00
Plats: Sollentuna kyrka

MÄSSA MED MUSIK

Mini- och Juniorgospel sjunger musikalen Liv och fred.
Dir: Karin Runow
Präst: Ingrid Edgardh
Tid: Sön 23/5 • 16.00
Plats: S:t Eriks kyrka

VÅRKONSERT

Vårkänslor med Kummelby Gospel.
Dir: Monica Törnqvist
Piano: Maria Lennartsson
Entré: 80 kr (vuxna från 16 år) från kl 17.30.
Tid: Sön 23/5 • 18.00
Plats: Silverdalskapellet

VÅRKONSERT

Minikören, Diskantkören och Ceciliakören.
Dir: Maria Lennartsson
Tid: Tis 25/5 • 17.00
Plats: Kummelby kyrka

MÄSSA MED MUSIK

Ur Sacred concerts av Duke Ellington.
Kyrkokören.
Dir: Per Olsson
Präst: Ingrid Edgardh
Tid: Sön 30/5 • 16.00
Plats: S:t Eriks kyrka

SKÖN LÖRDAG

Sommarton.
Orgelmusik med Maria Lennartsson. Fri entré.
Efter konserten serveras Afternoon tea, kostnad 20 kr.
Tid: Lör 5/6 • 14.00–14.20
Plats: Silverdalskapellet

MÄSSA HERSBY HEMBYGDSGÅRD

Gemensam friluftsmässa för alla församlingens kyrkor.
Tid: Sön 6/6 • 11.00
Plats: Hersby hembygds-gård

Caféer

CAFÉ BLÅ

Öppet hus i vilsam miljö.
Hembakat kaffebröd och smörgåsar.
Måndagar och onsdagar soppa 11.30–13.30
Möjlighet till samtal och samvaro.
Andakt mån, tor 12.30
Mässa, tis, ons 12.30
Tid: Mån–tor • 11.00–15.00 (12/5 11.00–13.00)
Stängt: 26/4–30/4 och 1/6
Plats: Församlingshuset

AFTERNOON TEA

Kostnad: 20 kr.
Inled gärna med Skön lördag, orgelmusik 14.00.
Tid: Lör 8/5, 5/6 • 14.20
Plats: Silverdalskapellet

Barn och familj

BABYCAFÉ

Café i mysig miljö.
Tid: Måndagar t o m 17/5 09.00–11.30
Plats: Silverdalssalen

ONSDAGSKÄLLAN

15.00–19.00 Öppen mötesplats där du kan komma och spela biljard, ta en fika eller göra läxor.
19.00–22.00 Fika, andakt, aktivitet (sångkvällar, pingisturnering, drama, samtal om livet och massa annat skoj).
Självklart går det bra att bara komma och hänga.
Kontaktpersoner: Lotta Trygg, tel 505 513 26, Andreas Salé, tel 505 514 04
Tid: Onsdagar t o m 26/5 15.00–22.00
Plats: Församlingshuset

ONSDAGSÖPPET

Från 16.30 serveras en enkel kvällsmåltid till självkostnadspris 30 kr/vuxen, 15 kr/barn under 15 år, familj max 100 kr.
18.30 Mässa, Sollentuna kyrka
Tid: Onsdagar t o m 26/5
Plats: S:t Larsgården

DOPTRÄFF

Information om dop-gudstjänstens innehåll och innebörd.
Frågor och information: Bo Wessel, bo.wessel@svenskakyrkansollentuna.com och Suzanne Wallön, suzanne.wallon@svenskakyrkansollentuna.com
Tid: Tis 4/5 • 19.00 eller ons 2/6 • 19.00
Plats: Församlingshuset

Ungdom

ONSDAGSKÄLLAN

Se under barn och familj.

CAFÉ KÄLLAN

Ungdomscafé.
Biljard, sällskapsspel, playstationspel, fotbollsspel, samtal, lyssna på musik.
Fika och umgås eller ta en stilla stund i andaktsrummet.
Kontaktperson: Tomas Eklund, tel 505 513 26
Tid: Fredagar t o m 18/6 19.00–23.30
Plats: Församlingshuset

Mitt på dagen

AVSLAPPNINGSMEDITATION

Ledare: Susanne Häll.
Unna dig att börja veckan med avslappning. Med hjälp av guidad meditation förankrar vi oss i stillheten för att lättare möta vår vardag.
Öppen grupp, ingen anmälan.
Kontaktperson: Stina Holmberg, tel 505 514 74
Tid: Måndagar t o m 7/6 9.30
Plats: Edsbergskyrkan

HELA DEJ

Friskvårdsprogram för hela människan.
Måndagar t o m 3/5 (ej 26/4)
10.30 Uppmjukning av muskler och leder.
11.00 Avspänning.
11.30 Tyst meditation.
Därefter gemensam tyst lunch till stillsam musik.
Sopplunch finns att köpa för 30 kr.
Onsdagar t o m 5/5 (ej 28/4)
10.30 Uppmjukning och sittande avspänning.
11.15 Ljuständning och bibelmeditation.
11.45 Gemensam lunch.
Sopplunch finns att köpa för 30 kr.
Du väljer själv vad du vill delta i efter dina egna behov. Vi uppskattar om du kommer i tid till de olika passen.
Ingen anmälan.
Kontaktperson: Margaretha Hallman, tel 505 513 42
Plats: Församlingshuset

MÅNDAGSGRUPPEN

Vi stödjer projekt i Svenska kyrkans internationella arbete. Vi fika och handarbetar, syr, stickar, virkar, väver mm. Man kan också bara vara.
Tid: Mån 10/5 • 10.30–12.30, samt gemensam avslutning med Tisdagscaféet 18/5
Plats: S:t Larsgården

TISDAGSCAFÉ

Vi fika, pratar, spelar pingis och biljard inomhus. Vid lämpligt väder även boule utomhus
Träffarna har öppet hus, kom och gå som det passar dig.
Kontaktpersoner: Gustaf och Ingrid Svensson, tel 754 17 62
Tid: Tisdagar 11.00 t o m 18/5 (avslutning tillsammans med Måndagsgruppen)
Plats: S:t Larsgården

ÖPPEN ONSDAG

9.30–11.00 Samtal utifrån någon bok eller text.

Vi börjar med fika och fortsätter sedan att samtala.

Samtalsledare: Stina Holmberg

11.30 Mässa med sopplunch
13.00 Skaparhörnan – delta genom att bara vara, hand-
arbeta, pyssla eller delta i
samtal.

Tid: Onsdagar t o m 9/6

Plats: Edsbergskyrkan

**CHORALEN – VUXEN-
KÖR PÅ DAGTID**

Kören är öppen för alla som är lediga på dagtid och kanske har sjungit, eller skulle vilja prova på att sjunga i kör. Vi sjunger en blandad repertoar.

Inga förkunskaper krävs.

Information: Elisabet

Wimark, tel 505 514 10

Tid: Onsdagar t o m 26/5

13.00–14.30 med fikastund efteråt

Plats: S:t Larsgården

TRÄFFPUNKTER

Kaffe och smörgås, 20 kr.

**Feng Shui – Hemmets
akupunktur**

Med Marion Sandler

Almgren som har studerat

Feng Shui i 10 år hos

mästare i Asien och USA.

Hon konsulteras av såväl

privatpersoner som

företag och har medverkat

både i radio och tv.

Tid: Tis 4/5 · 13.30

Plats: Edsbergskyrkan

Swedish Troubadours

Oskar Jeremias, Jonas

Pietikäinen och Oskar

Larsson underhåller med

visor av bl a Dan

Andersson, Cornelis

Vreeswijk och Evert Taube.

Tid: Ons 12/5 · 13.00

Plats: S:t Larsgården

Utflykt

Tid: Tis 25/5 · 09.00

Plats: Avresa från

Kummelby kyrka

**Samtalsgrupp för dig
som förlorat någon**

För dig som förlorat någon som betytt mycket för dig, startar vi regelbundet samtalsgrupper.

Varje människa och varje relation är unik, därför är varje sorg också unik.

I en samtalsgrupp får man möta andra i liknande situationer och genom samtal få stöd och hjälp i sin situation. Vi har alltid erfarna samtalsledare med som stöd i grupperna.

För mer information, kontakta Stina Holmberg

tel. 505 514 74 eller e-post: stina.holmberg@svenskakyrkansollentuna.com

Vandring

PILGRIMSVANDRING

Vi utgår från Edsbergsparken efter ottan. Vi gör en gemensam vandring i närområdet. Medtag matsätt. Inställt vid regn.

Vandringen beräknas avslutas ca 15.00.

Info: Katharina Wolf Erixon, tel 505 513 06

Tid: Kristi himmelsfärds dag 13/5 ca 09.00

Plats: Edsbergsparken, vid slottet

**Kyrko-
fullmäktige**

SAMMANTRÄDE

Alla välkomna som åhörare.

Tid: Tor 6/5 19.00

Plats: S:t Larsgården

Konst

KONST I KUMMELBY

4/5–6/6 Hans Bohlin

Vernissage 8/5 · 13.00–15.00.

Plats: Kummelby kyrka

Kurser

VUXENKATEKUMENAT – VUXEN VÄG TILL TRO

Vuxenkatekumenatet vänder sig till vuxna som söker eller har längtan till tro. Katekumenatet tillåter det långsamma växandet på trons väg. Låter detta som något för dig? Kursen startar i september.

Välkommen på informationskväll då vi berättar mer. Kaffe och smörgås. Ingen anmälan till informationskvällen.

Info: Åsa Andersson, tel 505 514 70, ase.andersson@svenskakyrkansollentuna.com

Tid: 18/5 · 18.00

Plats: Edsbergskyrkan

KURS I RETORIK

Håll ett lysande festtal! Lär dig retorikens grunder. Kursen innehåller bl a hur man använder bildspråk, humor, hur man framträder med säkerhet.

Vi avslutar vid dukat bord, där alla får framföra sina tal. Inga förkunskaper behövs.

Kursledare: Karin Persson och Eva Kihlström

Kostnad: 200 kr inkl kursmaterial och lunch

Arr: Kummelby kyrka

Anmälan senast 5/5:

Annika Wahlberg,

tel 505 514 33,

annika.wahlberg@svenskakyrkansollentuna.com

Tid: Lör 8/5 · 09.30–16.00

Plats: Festlokalen

Tegelhagsvägen 141.

För dig som vill ha hjälp att hitta dit, samling vid

Silverdalsalen 09.20.

**Hjälp diakonerna hjälpa!
Ge en gåva till Sollentuna Hjälpförening**

Sollentuna Hjälpförening är en fristående förening som samlar in pengar till stöd åt människor som har det svårt ekonomiskt.

Pengarna delas ut av diakonerna i Svenska kyrkan Sollentuna till personer boende i Sollentuna.

Pengarna fördelas vid två tillfällen under året. Ansökan görs till någon av diakonerna i april och november.

**Sätt in dina gåva på
pg 13 70 15–4**

Hitta till oss:

Sollentuna kyrka: Kyrkvägen 2 · **S:t Larsgården:** Prästgårdsvägen 4

Gamla prästgården: Prästgårdsvägen 6 · **S:t Eriks kyrka:** Utsiktsvägen 8

Församlingshuset, Livscentrum och Café Blå: Sköldvägen 10

Kummelby kyrka: Sollentunavägen 83 · **Edsbergskyrkan:** Kaplansbacken 2

Silverdalskapellet, Silverdalsalen och Silverdals griftegård: Sollentunavägen 19

Sollentuna kyrkogård: Johan Berndes väg 1 · **Rotebrokyrkan:** Ytterbyvägen 4

Missionskyrkan: Kapellvägen 2

Kristi himmelfärds dag

Kristi himmelfärds dag har firats sedan 300-talet. Den kombinerar ofta gudstjänst med naturupplevelser. En nyare och folklig benämning är Kristi flygare. Kristi himmelfärds dag infaller alltid på torsdagen 40 dagar efter påskdagen.

Dagen firas till minne av att Jesus lämnade jorden och fördes till himlen. Det skedde 40 dagar efter påskdagen.

Efter påskdagen tillbringade Jesus 40 dagar med att undervisa sina lärjungar. De blev ensamma kvar på jorden, med uppgiften att berätta om vad de varit med om.

Livets seger över döden symboliseras av ett stort ljus som placeras i kyrkans kor på påskdagen. Det är tänt i varje gudstjänst, men på Kristi himmelfärds dag släcks det som symbol för att Jesus lämnat jorden.

Kristi himmelfärds dag har firats sedan 300-talet. Under medeltiden dramatiserades ofta händelsen med ett himmelfärdsspel. Man ville symbolisera att Kristus genom att kroppsligen lämna jorden är närvarande på ett andligt sätt. Idag firas Kristi himmelfärds dag ofta med en friluftsgudstjänst, ofta som gökotta redan på morgonen.

För några decennier sedan kom namnet *Kristi flygare*. Det är en folklig och lite slarvig omskrivning av helgdagens namn. •

Pingst

Pingsten är den heliga Andens högtid. Anden är Guds osynliga närvaro bland människorna. Ibland kallas pingsten för kyrkans födelsedag. Pingsten är kyrkans tredje stora helg vid sidan av jul och påsk.

Ordet pingst som betyder den femtionde, kommer av grekiskans pentekosté. Det var från början namnet på den femtio dagar långa perioden mellan påsk och pingst.

Pingsten är helgen som berättar om hur Gud ändå finns mitt ibland oss och inom oss. Det sker genom den heliga Anden som är Guds osynliga närvaro.

Pingsten kallas ibland också för kyrkans födelsedag. Jesu lärjungar var samlade i Jerusalem, och tio dagar efter himmelfärden kom den heliga Anden över dem som Jesus hade lovat. De talade många olika språk, och människor från olika länder hörde plötsligt talas om Guds gärningar på sina egna språk.

Den heliga Anden kallas för livets ande, och det är ingen tillfällighet. Ord som andedräkt och att andas påminner om livets grund. Gud är både lika osynlig och lika verklig som vår andedräkt.

Pingsten har firats som en egen högtid i kyrkan sedan 200-talet. I Sverige firade vi både tredje- och fjärdedag pingst fram till 1772. Annandag pingst försvann som ledig helgdag 2005. •

Källa: www.svenskkyrkans.se

Gudstjänster

SOLLENTUNA KYRKA

Morgonbön fredagar 8.30

MAJ

Sön 2/5 • 11.00

Mässa

Lars Collmar

Ons 5/5 • 18.30

Veckomässa

Sön 9/5 • 11.00

Gemensam gudstjänst

i Rotebrokyrkan med musikalen Ogräs i rabatten

Präst: Leonard Carlson

Miditon och Laurentii

barnkör

Sön 9/5 • 18.00

Konsert

Laurentii Cantores och

Laurentii Kammarkör

framför Missa brevis in D

av W A Mozart, under

ledning av William de

Blanche

Ons 12/5 • 18.30

Veckomässa

Kristi himmelfärds dag

13/5 • 11.00

Mässa

Leonard Carlson

Sön 16/5 • 11.00

Mässa

Lars Collmar

Diakon: Malin Gyllenhög

Ons 19/5 • 18.30

Veckomässa

Pingstdagen 23/5 • 11.00

Mässa med musik

Träd in i dansen

Leonard Carlson

Laurentii Kammarkör och

Choralen

Annandag pingst

24/5 • 19.00

Mässa

Lars Collmar

Ons 26/5 • 18.30

Veckomässa

Sön 30/5 • 11.00

Familjemässa

Fredrik Hamrén

Avslutning för barn och

ungdomsverksam-

heten. Lillkören och

Laurentii Barnkör

JUNI

Ons 2/6 • 18.30

Veckomässa

Sön 6/6 • 11.00

Församlingsgemensam

gudstjänst på Hersby

Hembygdsgård

Tis 8/6 • 13.00

Sommargudstjänst för äldre

Ons 9/6 • 18.30

Veckomässa

S:T ERIKS KYRKA

Söndagsskola varje söndag

MAJ

Sön 2/5 • 16.00

Mässa

Tord Ershammar

Sön 9/5 • 16.00

Mässa

Göran Hansson

Söndagskör för dig som

vill sjunga i stämmor. Inga

förkunskaper krävs.

Välkommen till övning

15.00.

Sön 16/5 • 16.00

Mässa

Anna Ortner

Old school gospel choir.

Du som varit/är sångare i

Sollentuna gospel eller

liknande, kom med och

sjung! Vi övar 15.00.

Tis 18/5 • 19.30

Tisdagsgospelmässa

Sollentuna gospel

Ingrid Edgards

Sön 23/5 • 16.00

Mässa

Ingrid Edgards

Mini- och Juniorgospel

sjunger musikalen

Liv och fred

Sön 30/5 • 16.00

Musik i mässa

Duke Ellington ur

Sacred concerts

Ingrid Edgards

Kyrkokören

JUNI

Lör 5/6 14.00

Konfirmationsgudstjänst

Göran Hansson

Sön 6/6 • 11.00

Församlingsgemensam

gudstjänst på Hersby

Hembygdsgård

EDSBERGSKYRKAN

Morgonbön onsdagar 9.00

MAJ

Sön 2/5 • 19.00

Mässa

Kjell Dellert

Ons 5/5 • 11.30

Veckomässa
Kjell Dellert

Sön 9/5 • 11.00

Familjegudstjänst
Ingrid Malm
Sångkompaniet

Ons 12/5 • 11.30

Veckomässa
Ingrid Malm

Sön 16/5 • 11.00

Mässa
Per Setterhall
Edsbergs kyrkokör

Sön 16/5 • 19.00

Det kunde vara jag
En musikal om att vilja
ge och vilja ha
Stora barnkören

Ons 19/5 • 11.30

Veckomässa
Per Setterhall

Tor 20/5 • 10.00

Småbarn gudstjänst
Kjell Dellert

Sön 23/5 • 11.00

Konfirmation med musikal
Kjell Dellert
Ingrid Malm

Ons 26/5 • 11.30

Veckomässa
Kjell Dellert

Sön 30/5

Distriktsutflykt till
Lövstabruk

JUNI

Sön 6/6 • 11.00

Församlingens gemensam
gudstjänst på Hersby
Hembygdsgård

KUMMELBY KYRKA

Söndagsskola varje söndag

MAJ

Sön 2/5 • 10.00

Mässa
Gita Andersson
Kummelby Gospel

Ons 5/5 • 07.00

Veckomässa
Sön 9/5 • 10.00

Mässa
Staffan Stadell
Minikören, Diskantkören
och Ceciliakören

Ons 12/5 • 07.00

Veckomässa

Sön 16/5 • 10.00

Mässa
Bo Wessel

Lovsångsgruppen

Ons 19/5 • 07.00

Veckomässa

Sön 23/5 • 10.00

Folkmusikmässan
I välsignan och fröjd
av A Hambe och
H Kennemark

Gita Andersson
Kummelby kyrkokör med
instrumentalister

Tis 25/5 • 17.00

Vårkonsert
Minikören, Diskantkören,
Ceciliakören under ledning
av Maria Lennartsson

Ons 26/5 • 07.00

Veckomässa
Lör 29/5 • 13.00
Konfirmationsgudstjänst

Bo Wessel

Sön 30/5 • 10.00

Konfirmationsmässa
Bo Wessel
Ceciliakören

JUNI

Ons 2/6 • 07.00

Veckomässa

Sön 6/6 • 11.00

Församlingens gemensam
gudstjänst på Hersby
Hembygdsgård

Ons 9/6 • 07.00

Veckomässa

SILVERDALSKAPELLET

MAJ

Lör 8/5 • 14.00

Skön lördag. För kärlekens
skull. Bröllopsmusik m m
Orgelmusik i 20 minuter
med Karin Runow.
Fri entré.

Efter konserten serveras
Afternoon tea,
kostnad 20 kr.

Sön 23/5 • 18.00

Vårkonsert
Vårkänslor med
Kummelby Gospel
Monica Törnqvist, dirigent
Maria Lennartsson, piano
Biljetter 80 kr (vuxna från
16 år) köps från 17.30 i
entrén

JUNI

Lör 5/6 • 14.00

Skön lördag. Sommarton.
Orgelmusik i 20 minuter
med Maria Lennartsson.
Fri entré.

Efter konserten serveras
Afternoon tea,
kostnad 20 kr.

**FÖRSAMLINGS
HUSET**

Morgonbön

Vardagar 8.30
Uppehåll 26–30/4

Andakt

Måndag och torsdag 12.30
Uppehåll 26–30/4

Veckomässa

Tisdag och onsdag 12.30
Ej 27/4

MISSIONSKYRKAN

MAJ

Sön 2/5 • 11.00

Gudstjänst med nattvard
Arne Fritzon

Tis 4/5 • 13.00

Trivselträff
Mobiltelefonens historia
Erik André

Ons 5/5 • 19.00

Litteraturcirkel
Skönlitteratur och
livsfrågor

Sön 9/5 • 11.00

Gudstjänst
Rut Casserfelt

Sön 16/5 • 11.00

Gudstjänst
Rut Casserfelt

Sön 23/5 • 11.00

Gudstjänst
Arne Fritzon

Kören

Sön 30/5 • 11.00

Gudstjänst

JUNI

Sön 6/6 • 11.00

Gemensam gudstjänst på
Hersby Hembygdsgård

Du hittar aktuell information om
gudstjänster och annan verksamhet
samt tider och lokaler, i kalendariet på
församlingens webbplats:
www.svenskakyrkansollentuna.com

Trådlöst

Bön är gratis
Ständig uppkoppling
Be när, var och hur du vill

BÖNENS ÅR • FRI SUPPORT I ALLA FÖRSAMLINGAR
www.svenskakyrkansollentuna.com

Svenska kyrkan

SOLLENTUNA

Sista ordet ...

”Det är en stor process som är igång och många människor är med.”

HÄR I SISTA ORDET skulle jag vilja önska dig en kommande fin vår och sommartid. Äntligen har vi fått vår på riktigt! Visst är det en härlig tid, allt blommar, växer, ja lever på något sätt.

Det är inte så svårt att tänka att någon kanske skapat allt detta. Gud vill något. Det händer utan att vi behöver tänka på det eller göra något åt det – fantastiskt! Det är en tid att ta vara på, leva i.

Även om det alltid finns problem, svårigheter och sorg, finns det ändå här något som talar om liv. Våren är en växandets tid, en process som pågår. Vintern har varit fin, men lång i år. Våren och växandet är lika fantastiskt varje år. Det sker inte alltid helt smärtfritt utan besvär, det kommer bakslag ibland, men det har sin gång.

TUREBERGSKYRKAN SOM DET HÄR numret av Kyrkporten handlar om, byggs just nu. Det byggs inte bara rent praktiskt, det är också mycket av ett inre byggande, planerande, tankar och provande av idéer. Detta är naturligtvis inte helt smärtfritt.

Det har också förts diskussioner om den gamla kyrkan, S:t Eriks kyrka och vad den skall användas till och hur. Det är en kyrka som varit, och är, viktig för många. Den kommer att fortsätta att användas för bland annat vigslar, dop, stora gudstjänster och musikevenemang. Vi har fortfarande behov av att ha tillgång till en så stor och vackert belägen kyrka.

Däremot behövs den nya Turebergskyrkan i centrum där människor i dag rör sig. Turebergskyrkan byggs i ett kommersiellt centrum där vi tycker att det behövs en närvaro och en andlig miljö att söka sig till. Det har varit många diskussioner om utseende på kyrkan och dess inredning. Arkitekt, byggfirma och beställare har haft många och ibland livliga möten om allt möjligt praktiskt. Den processen behövs om det ska bli bra.

MÅNGA SAMTAL HAR FÖRTS om hur verksamheter skall utformas i Turebergskyrkan. Vad behövs? Vad vill församlingsbor ha? Vad är viktigt? Vad behövs som är nytt? Vad är det att vara kyrka i dag i en sådan här miljö? Det är en stor process som är igång och många människor är med, vilket är bra!

Det är lite som med våren. Det flyter inte alltid på så där lätt utan bakslag. Idéer och tankar provas, men det går framåt med både bygget i sig och planerandet för framtiden. Det blir också en fin byggnad. Man börjar kunna se hur proportionerna blir. Gå gärna och titta utifrån.

Arbetet med att ta fram hur allt ska fungera går också stadigt framåt. Som det ser ut nu så verkar det som om vi kan ha invigning av allas vår nya kyrka i Sollentuna i början av december 2010. Fantastiskt att vi fått möjlighet att få genomföra detta i vår församling och att vi får en ny kyrka där den behövs.

VI GÅR NU FRAMÅT i vårtiden medan allt detta arbete pågår med kyrkan. Det finns några speciellt fina helger också i denna tid: *Kristi himmelfärds dag* och *Pingsten*. Vi kanske inte tänker så mycket på dem, men de betyder en hel del också för vår tro.

Kristi himmelfärds dag som talar om Jesu himmelfärd, att Han på något sätt

blivit upptagen i himlen. Inte för att slippa ifrån allt och sitta långt från alla bekymmer, utan det betyder faktiskt att Han nu inte längre är beroende av allt det jordiska, inte bunden av några begränsningar.

Pingsten är också en stor kyrklig högtid. Pingsten kallas ibland för *kyrkans födelsedag*. I och med att Anden gjuts över lärjungarna så börjar kyrkans utbredande, tron sprids till fler och fler. Anden som är tänkt att vara en hjälpare åt oss här i världen ges den här dagen, Anden som inspirerar, hjälper oss att tro och ibland att orka.

Guds Ande finns också med i processen att bygga en ny kyrka här hos oss i Sollentuna.

Välkommen till din Kyrka!

Per Setterhall

vik. kyrkoherde

per.setterhall@svenskakyrkansollentuna.com