

Kyrk porten

Arbetslaget åkte till Iona

Är Gud allergisk mot synd?

Bröllop förr i tiden

Peter Halldorf
hittade förnyelse
i traditionen

Allt för bröllopet!

Går du i giftastankar? På svenska kyrkans bröllopswebb hittar du allt för bröllopet. Där finns information om hinderprövning och andra praktiska förberedelser. Hur går ett vigselstämmande till? Hur kan man utforma en personlig vigsel? Kan man gifta sig utomlands? Tips på romantiska psalmer, musik och texter. Vad symboliserar vigselringarna och brudkronan? Samt etikett i kyrkan. • MK

www.svenskakyrkan.se/vigsel

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. Uppdraget är ideellt, så det utgår ingen ersättning.

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. • MK

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

Man ska inte vara så rädd för att vara brinnande. Elden drar människor till sig.

Läs mer på sidorna 4-7

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

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

Medverkar i detta nummer
Ulla Arvidsson, Iréne Bond, Kjell Dellert, Alexander Farnsworth, Carolina Johansson, Johannes Nordemar och Per Setterhall

Nummer 3 juni 2010
Årgång 51
Upplaga: 27 000
AD och grafisk form: Mikael Kiesbye
Omslagsbild: Alexander Farnsworth
Distribution: Postens gruppförändelser
Kyrkporten finns som taltidning

Kontakta Kyrkporten
kyrkporten@svenskakyrkansollentuna.com

Utgiven av
Svenska kyrkan Sollentuna
Box 13, 191 21 Sollentuna
Tfn 08-505 513 00
Besöksadress: Sköldvägen 10
www.svenskakyrkansollentuna.com

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

Svenska kyrkan

SOLLENTUNA

3.2010

8 Iona

Turebergs distrikts arbetslag åkte till klostergemenskapen Iona utan för Skottlands kust. Besöket inspirerade.

14 Bröllop

I sommar gifter sig Victoria med sin Daniel. Ett äktenskap sprunget ur kärlek. Hur gick det till förr i tiden?

20 Synd

Har Svenska kyrkan avskaffat begreppet synd? Och är Gud allergisk mot synd? Vad innebär det att synda idag?

Kyrkporten får högt betyg i läsarundersökning

95 procent av Kyrkportens läsare tycker att den är bra eller mycket bra. Det visar en läsarundersökning som vi har gjort. Det är något fler än vid förra undersökningen år 2006, då siffran var 92 procent. Det är fantastiskt att så många gillar tidningen!

Läsarundersökningen gjordes mellan 15–21 april av SKOP. 691 personer tillfrågades, 651 av dessa intervjuades. De intervjuade var i åldern 16 år och uppåt och boende i Sollentuna. 51 procent av de svarande var kvinnor, 49 var män. 76 procent av de svarande är medlemmar i Svenska kyrkan.

Av de intervjuade känner 83 procent till Kyrkporten. 55 procent av dessa brukar läsa eller bläddra i tidningen. Ungefär var fjärde av dessa, 28%, har dessutom svarat att de normalt brukar läsa hälften eller mer av Kyrkporten. Det är endast 5 procent av de som känner till Kyrkporten som inte läser den alls.

I 2006 års läsarundersökning svarade var femte att de läste hälften eller mer av Kyrkporten, och andelen av dem som kände till Kyrkporten men inte läste någonting alls i tidningen var 40 procent.

Det är också fler som svarat att de tycker att Kyrkporten är mycket bra eller ganska bra i årets undersökning jämfört med 2006. 95 procent tycker att tidningen är bra. Endast 5 procent har svarat att de tycker den är dålig.

86 procent tycker att Kyrkporten är lättläst och lätt att förstå (79% 2006), 84 procent tycker att den är trovärdig (72% 2006) och 81 procent tycker att den tar upp intressanta ämnen, (81% 2006).

Vi frågade också om man genom Kyrkporten bli-

vit mer eller mindre intresserade av Svenska kyrkans verksamhet. 19 procent svarar att de blivit mer intresserade. Färre än en procent svarar att de blivit mindre intresserade av Svenska kyrkan.

Vi ställde också en del andra frågor i undersökning. Till exempel frågade vi hur många som känner till att församlingen bygger en ny kyrka i Sollentuna centrum. 59 procent svarade att de känner till det.

Detta är fantastiskt bra betyg för Kyrkporten och det arbete vi lägger ner på tidningen. Som redaktör är det förstås glädjande att den är så omtyckt.

Samtidigt finns det saker som vi kan bli bättre på.

Kyrkporten får inte lika högt betyg när det gäller utseendet. Endast 50 procent tycker att tidningens utformning lockar till läsning. I undersökningen ser vi också att det är fler kvinnor som läser Kyrkporten och att det är en större andel av de äldre tillfrågade som läser den. Det innebär att vi inte når män och yngre personer.

Vad tycker du? Hur kan Kyrkporten nå fler män och unga läsare? Hur kan tidningen bli bättre? Vad ska vi skriva om? Hör gärna av dig med dina tankar och idéer! •

59%
känner till att
församlingen bygger
Turebergskyrkan
i Sollentuna
centrum!

Känner till Kyrkporten:

Läser eller bläddrar i Kyrkporten:

Tycker Kyrkporten är bra:

Ber någon oss att tänka framåt tror vi ofta att vi måste tänka nytt. I vår tid premieras uttryck som nytänkande. Att prova nytt är bra. Men förnyelse kan också uppstå ur fördjupning – genom att gräva djupare där man står. Det menar i alla fall Peter Halldorf, pastor, författare och andlig inspiratör för många inom den svenska kristenheten.

Traditionen blev en källa till förnyelse

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

Nya Slottet Bjärka-Säby ligger inbäddat i bokskogsgörnska några mil söder om Linköping. Utifrån ser det ut som vilket slott som helst. Ståtligt, stilrent och pampigt. Men utsidan bedrar. Gläntar man på dörren ser det förvisso fortfarande slottslikt ut, men verksamheten som besökaren kliver in i vittnar inte om denna världs kungar.

– Om jag ser tillbaka på det som växt fram här under de senaste tjugo åren ser jag det som ett uttryck för människors längtan efter en plats att söka Gud och efter andlig fördjupning. Det har varit som en organisk process och jag tror att man ska fortsätta att se det så. Det är lätt att bli beräknande, men framtiden är ju inte så intressant. Som människor ska vi söka leva i och förvalta det som lagts i våra händer. Vågar vi det och har vi tillit så behöver vi inte planera så mycket för framtiden, säger Peter Halldorf, pastor, författare, andlig inspiratör och drivkraften bakom Bjärka-Säby.

Längtan efter höjd och helighet

Regelbunden bön, upprätthållen av de ungdomar som lever kommunitetsliv på Bjärka-Säby, retreatar, gudstjänster, samtal, föredrag och akademiska kurser har fått många människor att vallfärda till Nya Slottet och Östergötland. En del stannar länge. Andra bara en dag. Många som varit där längtar alltid tillbaka. Ibland beskrivs Nya Slottet som ett andligt kraftcen-

trum för svensk kristenhet. Dess dragningskraft, menar Peter, speglar kanske vår tids akuta behov och längtan efter en fördjupad tro. Frågan är hur man möter den längtan. Vad gör man med den?

Just den frågan har varit vägledande för Peter ända sedan tonårstiden. Även om han utstrålar både lugn och inre frid där han sitter i en av slottets salar medger han att det alltid funnits inom honom en sorts rastlöshet, eller längtan, som närt hans livs sökande. En längtan efter höjd och helighet som fört honom till nya platser och människor och som fått honom att gräva sig långt tillbaka i den kristna historien där han funnit både tillhörighet och hemkomst. Öknen har i detta spelat en stor roll, men det var inte där som det började.

Som son till Samuel Halldorf, en uppskattad och tongivande predikant inom Pingströrelsen, växte Peter upp i ett pastorshem djupt rotat i väckelserörelsen. Samuel var under en lång tid föreståndare för Sionförsamlingen i Linköping och han hade en avgörande roll då församlingen tog över Nya Slottet. Tidigt bestämde sig Peter för att gå i faderns fotspår. Tidigt kände han också sin längtan efter mera rymd och vidare horisonter.

– Som ung pastor hamnar man lätt i olika självförbättringsprojekt. Det blir lätt så att andligheten blir ett projekt i sig själv. Och det gäller inte bara pastorer, utan alla. Det är förvillande enkelt att tappa bort

sig. Men det avgörande på den väg man vandrar med Gud är inte hur långt man kommit, utan att man fortsätter att gå den. Förr eller senare når man den punkt av *no return* då man inte längre kan vända tillbaka, säger han.

Djupare in i traditionen

Kanske är det just den känslan som Dag Hammarsköld beskriver när han talar om upplevelsen av att vägen bär honom. Då har man inget annat val än att följa med. För Peters del har vägen fört honom ut i öknen och tillbaka till den tidiga kristenheten. Hur det började är en historia i sig, men efter den första resan in i Egyptens öknar var han fast. Framför allt klostren och dess invånare gjorde stora avtryck.

– Det handlade inte så mycket om vad de predikade eller sade, utan om hur de talade. De bar en stor erfarenhet som talade till mig. De var djupt rotade, trygga och utstrålade inre frid. Dessa möten kom att bli avgörande för mig, säger han.

Det var också här som han kom att ompröva sin syn på tid och förnyelse. Vad är det egentligen som skänker äkta förnyelse? Vad sker om man lever i en kultur där förnyelse hela tiden tycks gå ut på att man ska pröva nya saker?

– Det leder i slutändan till ett sorts experimenterande i upplevelser och ofta i ökad rastlöshet. När man

Den odelade kyrkans tro har för mig blivit landet med de vida gränserna.

hela tiden provar nytt är det lätt att tappa bort sig själv. För mig kom traditionen att bli en förnyelsens källa, säger han.

Genom att tränga djupare ned i den tradition som han redan stod i hittade Peter en hemkomst i det som han kallar den odelade kyrkans tro. Det handlar om den tidiga kristendomen, innan brytningen mellan öst och väst, innan ortodox eller katolsk, innan kyrkotrådet bröts upp av inre strider och kristendomen utvecklade sig i ett spretigt grenverk.

– I kyrkans första årtusende finns alla kristnas gemensamma trosarv. Den odelade kyrkans tro har för mig blivit landet med de vida gränserna, säger han.

Öppet, ekumeniskt och frimodigt

Det har blivit många ökenresor sedan den där första och mycket av det som Peter har mött har han sökt omsätta i praktiken på Bjärka-Säby. Nya Slottet ska vara som landet med de vida gränserna – öppet, ekumeniskt och frimodigt. Peter är en övertygad anhängare av klosterliv och dess regelbundna böneliv. Systrarna och bröderna inom komuniteten på Bjärka-Säby börjar dagen med Laudes, eller morgonbön, redan klockan sex på morgonen, och den återkommande bönen blir som till en doft som genomsvär luften och verksamheten. Varje onsdag firas en mässa i den Övre Salen som är inspirerad av den orto-

doxa kyrkan med inslag av rökelse, ikoner, och bakat bröd. Ofta bjuder Peter in retreatledare och talare från andra kristna traditioner, inte för att påtala olikheter men för att lyfta fram likheter.

– Går man in i en människas botten, hennes djup, finner man att det finns något där som förenar. Något som man inte kan lägga beslag på. Ingen har monopol på det andliga, det gudomliga, men är man öppen kan man berikas och inspireras av varandras traditioner, säger han.

För en utomkyrklig låter kanske detta inte så kontroversiellt. Men, den öppna, ekumeniska inställning som Peter representerar har varit problematisk för en del kristna. Kristendomen är trots allt även en historia som präglats av inre strid. Det är inte yttre krafter som sprängt kyrkan i bitar, utan inre. Rökelse, ikoner och klosterliv har vi en gång för alla gjort oss av med. Vad ska vi med dem till?

Varför är man rädd för Peter Halldorf?

Googlar man Peter Halldorf kommer raskt tillbaka upp mot sextiotusen träffar. Han förvillar. Han inspirerar. *Varför är man rädd för Peter Halldorf?* frågar sig en bloggare. En annan sida konstaterar att 60 procent av blogginläggen är för Peter Halldorf. Oavsett vad man anser är det bara att konstatera att hans verksamhet väcker starka känslor. Peter är naturligtvis medveten om detta, men samtidigt intar han en pragmatisk inställning.

– På ett personligt plan kan jag inte säga så mycket om de diskussionerna. Det är inte lönt att gå i polemik. Jag måste följa det som är min väg. Sedan får tiden visa vad som är sant och vad som bär och överlever.

Att platser som Bjärka-Säby frodas är dock ändå ett bevis i sig själv, och ett uttryck för något. En sak som Peter återkommer till är viktigheten i att förmedla den personliga erfarenheten av Gud. En kristen som lyckas förmedla en tro som är buren av en Gudserfarenhet kommer att förmedla en verklig Gud och inte en tänkt Gud.

– Om jag ser tillbaka på de människor som korsat min väg så var det inte det som de sade som berörde mig djupt utan hur de sade det. De talade inte om livet. De talade livet. Det är på samma vis med tro, säger Peter.

Vad är det då som skrämmer i detta? Varför väcker Peter Halldorf rädsla? Svaret på den frågan får man söka inom sig själv, men kanske hänger det ihop med den utmaning som ligger i att gå djupare in i sin tro.

– All fördjupning och förnyelse kräver en viss börda, eller ett offer, och frågan idag är kanske hur många som är beredda att axla den bördan? Varje kallelse kräver ett engagemang. Tro handlar om modet att låta sig överlätas. Det krävs mod för att våga ta sin tro på största allvar, säger han.

Våga vara brinnande

Även om han själv inte uttalar det så kan man se Bjärka-Säbys framväxt som ett svar på en längtan efter en äkta tro, eller den tro som är levd och inte talad. Övertygelse lockar. Människor dras till platser där tron tas på allvar. Samtidigt brottas många samfund

idag med utmaningen att locka till sig vår tids snabbt växande skara sökande och längtande människor.

– Många saknar den erfarenhetsgrundande tron i kyrkan. Hela bildningen till präst har flyttats till akademins planhalva. Det händer att blivande präster kommer hit och säger att de håller på att förlora kontakten med Gud bland alla studier. Det är naturligtvis inte bra, säger han.

Vad kan man då göra om man vill skapa en levande kyrka? Ja, ytterst handlar det kanske om att lämna det i Guds händer.

– Heliga platser formas genom medvetna val. Jag tror det handlar om vad man väljer att odla. Att göra en plats till en böneplats får ringar på vattnet. Det är ingenting som går att organisera eller planera fram. Jag tror djupast att det handlar om att Gud fångar en människas hjärta och så börjar den människan gå en väg. All förnyelse inom kyrkan har startat på detta vis, säger han, och tillägger:

– Dessa människor är inte goda andliga förebilder i kraft av sina ämbeten utan i kraft av sina liv.

Skulle han ge sig på att ge något råd på frågan hur man bygger en levande församling, säger han:

– Låt bönen låga brinna. Kyrkan ska vara en bedjande miljö. Och man ska inte vara så rädd för att vara brinnande. Elden drar människor till sig. Den stöter inte bort. •

Namn: Peter Halldorf

Född: 1958

Bor: I Sturefors utanför Linköping.

Familj: Fru och tre söner.

Gör: Pastor, författare, redaktör för tidskriften Pilgrim och eldsjäl bakom Nya Slottet vid Bjärka-Säby där han leder retreatar och verkar som andlig inspiratör.

Bibliografi: Har utkommit med drygt tjugo böcker under årens lopp om lärjungaskap, helighet, det inre livet och den tidiga kyrkans historia. Bland titlarna: *Jungfrumark – en modern pilgrims färd mot sina rötter*, *Sandens Söner, Ande och Bokstav – Om religionens smala väg mellan fanatism och förfall*, *Helig Rot, Andens Folk – En lärjungavandring genom Apostlagärningarna och Doften av Helgon*.

Priser och Utmärkelser: Har fått det norska Emmauspriset två gånger och tilldelades CS Lewis priset förra året. År 2006 tilldelades han Linköping kommuns kulturpris och 2007 fick han JO Wallinpriset.

Om inte pastor: "Så hade jag nog blivit journalist. Jag är en skrivande människa."

Oanade talanger: Är en duktig biodlare.

Intressen utanför arbetet: Bina, örtagården, och sport.

Favorituttryck: "Bli stilla och besinna att Herren är Gud."

Läsetips till andra längtande: *Landet där tankarna funnit ro*, en liten skrift av ökeneremiten Isak Syriern som levde på 600-talet.

Kyrkan ska vara en bedjande miljö, menar Peter Halldorf. Att göra en plats till en böneplats, får ringar på vattnet.

”En plats där himnan är tunn mellan himmel och jord”

Livet är fullt av människor – som när vi skrattar och gråter och delar berättelser, söker den Gud som överraskar oss alla. Det var på resan till Iona som jag läste de orden i en bok om pilgrimsvandringar på ön. Vi var 20 medarbetare och ordförande i verksamhetsrådet från Turebergs distrikt som reste. Under en vecka skulle vi få förmånen att vara på en karg ö i Hebriderna, på den skotska västkusten, och där dela livet med människor från andra delar av världen. Syftet med resan var att få inspiration och utmaning i vårt arbete med vision och verksamhet i Turebergskyrkan. Vi visste att Iona Community, som driver verksamhet i två center på ön, är en rörelse som vill utmana kyrkan att leva nära människors vardag. Vi åkte hem med erfarenheter som både utmanar och ger redskap för vårt fortsatta arbete.

Text **Thomas Ericson** Foto **Daniel Chilla** och **Tomas Eklund**

Bilden ovan: IN I DET SISTA VAR DET OVISST om vi över huvud taget skulle kunna komma till Iona. Vulkanen Den gamla Eyjafjallajökull på Island spydde ut aska och flygtrafiken och klosterkyrkan och klosterbyggnaden i det närmaste lamslagen. Men vi kom The Abbey. Och efter en övernattning i Glasgow, tågresan till Oban, båt till ön Mull, buss till Fionnphort och färja till Iona, var vi äntligen där. Bilden till höger: Vid den lilla hamnen väntade Hillary med en skylt Pilgrimsvandring där namnet på gården där vi skulle bo fanns textad: en regnig dag på ön Iona. där *MacLeod Centre*. På en kärra kunde vi lämna vår packning för att sedan vandra upp till gården där vi skulle bo, äta och ha många av våra samlingar. Bara några stenkast ifrån *MacLeod Centre* ligger klosterkyrkan och den gamla klosterbyggnaden *The Abbey*, där vi bland annat firade gudstjänster.

REDAN FRÅN BÖRJAN fick vi tydlig information, allt för att vi skulle känna oss välkomna och delaktiga. Vi som bodde i samma center delades in i tre grupper och fick olika uppgifter. Min grupp, Uttrarna, skulle ansvara för frukosten samt hacka rotfrukter till något av dagens huvudmål. Andra grupper ansvarade för andra måltider samt städning.

Iona lockar människor från olika delar av världen. I vårt center bodde även en grupp holländare, i *The Abbey* fanns en grupp tyskar samt en grupp engelsmän. Personalen består dels av människor som har längre förordnanden, upp till tre år, men också många volontärer som arbetar ett antal månader. Här mötte vi människor som bland annat kom från Sydafrika, Australien, Nya Zeeland, USA och Storbritannien.

Mycket snart fann vi oss i intressanta erfarenhetsutbyten och förtroliga samtal.

Under dagarna fanns ett program som bland annat innehöll gudstjänster morgon och kväll, seminarier, föredrag, konserter, och möjligheter till allsång. En kväll inbjöds vi till folkdans i öns Folkets hus. En regnig dag hade vi en längre pilgrimsvandring, en stark erfarenhet för många av oss. En eftermiddag fanns möjlighet att göra en utflykt till ön Staffa med sina märkliga bergsformationer och rika fågelliv.

Under dagarna fanns tid att vandra på ön, stanna till vid någon strand eller spela golf bland betande får. När kvällen gick mot sitt slut var det många som möttes i den lokala puben. Under en vecka levde vi på ön och skapade en gemenskap tillsammans med människor vi aldrig tidigare mött. Den medvetna och väl förankrade grundhållningen hos våra värdar, Iona Community, gjorde intryck på oss och bidrog till att veckan kändes mycket värdefull.

IONA COMMUNITY VÄXTE FRAM ur ett möte mellan arbetslösa byggnadsarbetare och blivande präster (i Church of Scotland). I det gemensamma projektet, att bygga upp det gamla klostret på ön Iona, förenades bön och arbete. I mänskliga möten, i vardagligt arbete, sökte man språk för tron. Allt var ett led i den större visionen hos grundaren George MacLeod, att överbrygga klyftan mellan människors vardag och kyrkans liv.

Idag inbjuder Iona Community människor från hela världen att skapa och dela gemenskap under en knapp vecka på ön. Det vi gör tillsammans återspeglar en teologi, där den treeniga Guden är närvarande i både helhet och detaljer. Det blir naturligt att gå direkt från morgongudstjänsten till den fortsatta gudstjänsten i gruppvisst arbete med städning, diskning, lunchförberedelser eller vad det nu kan vara.

MacLeod talade om att binda samman söndag och måndag. Än en gång: gudstjänst och vardag hör ihop. I de gudstjänster man firar morgon och kväll på Iona, märker man det tydligt i ett vardagsnära språk. Iona Communitys material för gudstjänstförnyelse har blivit spritt och uppskattat runt om i världen. Samtidigt säger den nye ledaren för rörelsen, David MacDonald, att deras viktigaste bidrag inte är sånger, böner och andra liturgiska texter, utan fokus på social rättvisa.

I en tid när många människor blir utslagna från arbetsmarknaden eller på andra sätt hamnar i utanförskap vill Iona Communitys ledare fördjupa insikten att det var i solidaritet med liknande grupper som det hela startade på 1930-talet. Medlemmarna i Iona Community lever på skilda håll och är verksamma i olika yrken, men de förenas bland annat genom att >>

För att kunna leva ett ansvarigt liv som människa och kristen kan platser som Iona påminna om och fördjupa perspektiven.

Besökare på Iona Community får hjälpa till med de dagliga sysslorna.

de lovar varandra att be och läsa Bibeln regelbundet och arbeta aktivt för fred och rättvisa.

FÖR ATT KUNNA LEVA ETT ansvarigt liv som människa och kristen kan platser som Iona påminna om, och fördjupa perspektiven. Man talar om Iona som *a thin place*. En plats där hinnan är tunn mellan himmel och jord, ande och materia, bön och arbete, tro och liv. För många har den karga ön mycket länge varit en helig ö.

Men poängen med heliga platser, liksom med sakrament, är att hjälpa oss att se att det heliga, det sakramentala, också finns där mitt i vår vardag. Livet vi lever är heligt, även våra måltider vid köksbordet är sakramentala.

Något som tilltalade många av oss är förmågan som Iona Community har att lika naturligt erbjuda en kvällsgudstjänst med personlig förbön för helan-

de, som att ta aktiv del i kampen för fred och rättvisa i världen.

Daniel Chilla, ordförande i verksamhetsrådet, sammanfattar sina intryck så här: *Det finns många starka minnen som vi kan ta med oss från Iona och Iona Community till Turebergs distrikt. Hur tron får konkreta konsekvenser i vardagen, i val vi gör varje dag. Hur Treenigheten som helhet blir en naturlig del av guds tjänstlivet och tron. Men även hur man lyckas förmedla en anda av ansvar och reflektion utan att belastas och tyngas av skuld känslor och ångest för att vi är de människor vi är. Med alla våra för- och nackdelar.*

FÖRSAMLINGSPEDAGOGERNA Lotta Trygg och Suzanne Wallön fastnade för det enkla språket i liturgin och den avslappnade hållningen till bön. *Det behöver inte vara så krångligt och högtravande. En gästning räcker vid frukost som tack för maten när jag är morgontrött och har svårt att formulera ord,* säger Lotta.

Göran Hansson, präst och samordnare för bygget av Turebergskyrkan, blev utmanad av den keltiska andlighetens erfarenhet av att leva *on the Edge*, i utkanten. *Vilka lever i marginalen i vårt samhälle och vår kyrka, vilka lever långt från maktens centrum? Vilka är det vi skall lära oss att lyssna mer till? Vilka skall i högre grad få vara med och forma vår teologi? Är det nyckelfrågor för vår ambition och vilja att vara en kyrka med diakonal profil?*

Jag inledde med ett citat. *Livet är fullt av människor – som när vi skrattar och gråter och delar berättelser, söker den Gud som överraskar oss alla.* Iona Community erbjöd oss en mötesplats ute på ö. Det vi fick vara med om gav oss erfarenheter, tankar och utmaningar. Nu fortsätter vårt arbete med att forma en mötesplats – *för oss människor* – i Turebergskyrkan. Vi ber att den nya kyrkan ska få bli *a thin place*. •

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.

Multimediekonfirmanderna i Kummelby kyrka. Bakre raden: Pontus, Marcus, Susanne (pedagog), Mikaela, Isabel, Lovisa, Petter, Astrid, Bosse (präst), Rebecka, Axel, Nathalie. Främre raden: Cissi, Elin, David, Josefin, Victoria, Olivia och Cammo. Felicia och Robin saknas på bilden.

Konfirmander utforskar kristen tro genom olika medier

I Kummelby kyrka har en konfirmandgrupp haft multimedier som inriktning. Förutom den ordinarie undervisningen har de också fått uttrycka sig genom film, foto, drama och text.

Moment som ingått i undervisningen har bland annat varit att dramatisera Bibeln och spela in det på film, illustrera bibelord och visualisera olika tankar kring vad kristen tro är. En annan uppgift har varit att skriva ett fiktivt brev från en av lägerhelgerna hem till en kompis och berätta om konfirmationen. En annan uppgift har varit att illustrera de tio budorden.

När man som 15-åring konfirmeras befinner man sig i skarven mellan barndomen och vuxenlivet. Man förändras och börjar förstå att det kan finnas mer i livet än det man konkret kan ta på.

Under konfirmationstiden får man möjlighet att fundera över livet och sig själv och utforska kristen tro och vad den står för. Genom det kan man själv ta ställning till vad man tror på. Det finns inget krav på att man måste vara kristen för att konfirmläsa. Det är själva poängen med läsningen. Man får komma fram till var man själv står.

Mediekonfirmanderna började läsa redan i november förra året. Lördag den 29 maj konfirmerades de i Kummelby kyrka.

På nästa uppslag kan du se konfirmandernas egna tolkningar av de tio budorden. • MK

Brev från Marcus

Hej!

Jag saknar dig inte så mycket för vi har bara varit här i två dagar. För att du skulle ha kunnat följa med, hade du behövt vara med i våran konfirmandgrupp. Här leker vi mest lekar och sjunger.

Bibeln handlar till största delen om Jesu liv och om Gud. Bibeln är indelad i det Gamla och det Nya testamentet. Det Gamla testamentet handlar om olika profeter och innehåller Moseböckerna. Nya testamentet handlar mest om Jesus. Bibeln kan vara väldigt intressant, men väldigt långtråkig om man läser för mycket.

Alla som är döpta är egentligen kristna. Det finns olika sätt att vara kristen på och så är det med alla religioner.

Enligt Bibeln är Jesus Guds son som har sänts till jorden för att lära ut om Gud och hur man ska leva. På grund av Jesus har man fått en bild på hur Gud är, men ingen vet säkert hur Gud ser ut.

Det spelar egentligen ingen roll hur man ber, huvudsaken är att man försöker. Gud hör och vet allt. Man behöver inte ångra sitt liv för Gud för att kunna be om hjälp, Gud vill hjälpa allt och alla.

Hälsningar Marcus

Första Budet

**Du skall inga andra gudar hava
vid sidan av mig**

Andra Budet

**Du skall inte missbruka Herrens, d
namn, ty Herren skall inte låta den bli
som missbrukar hans namn**

Femte Budet

Du skall inte dräpa

Sjätte Budet

Du skall inte begå äktenskapsbrott

Tredje Budet

in Guds
i ostraffad

Tänk på vilodagen så att du
helgar den

Fjärde Budet

Hedra din fader och din moder för
att det må gå dig väl och du må länge
leva i ditt land

Sjunde Budet*

Du skall inte stjäla

Nionde/Tionde Budet

Du skall inte ha begärelse efter din nästas hus/Du
skall inte ha begärelse till din nästas hustru, ej heller
till hans tjänarinna, ej heller till något annat som
tillhör din nästa

*Åttonde Budet Du skall inte bära falskt vittnesbörd mot din nästa

Tager du ...

Det stundar bröllop i konungariket Sverige. Den 19 juni får kronprinsessan Victoria sin Herr Daniel Westling och vårt land får en sprillans ny prins. Utan att känna det värderade paret närmare kan vi nog ta för givet att det är kärleken som fört dem samman. Något resonemangsparti lär det knappast vara frågan om. Och i våra dagar är det ju detta som är det vanliga, att två människor möts, tycke uppstår och detta tycke kan så småningom resultera i ett bröllop med snittar på kyrkbacken, tre-rätters middag och perfekt färgmatchade servetter.

Men så har det, som bekant, inte alltid varit. I gamla tider hände det att den blivande bruden och brudgummen var de sista som fick veta att de skulle inträda i det äkta ståndet. Äktenskapet i det gamla bondesamhället var en praktisk angelägenhet och det var respektive föräldrar som gjorde upp om saken – åtminstone i de högre samhällsklasserna. Storbonden ville förstås inte att hans son skulle gifta sig med en fattig flicka som inte kunde föra med sig någonting i boet – bättre var om man kunde leta fram en brud vars föräldrar hade stora ägor. Då kunde rentav en sammanslagning av de båda gårdarna komma på tal och bondens egendom, och därmed makt och förmögenhet, skulle öka.

En böneman anlätades

När man så hade hittat en lämplig flicka så gällde det att övertyga hennes far om det kloka i ett äktenskap mellan de båda unga. I de högre samhällsklasserna kunde man då, för att slippa tala i egen sak, anlita en så kallad *böneman*. Det kunde vara en skomakare, gårdsfarihandlare eller liknande, som hade kännedom om ortens folk.

Bönemannen gjorde ett besök i gården hos den tilltänkta bruden, började tala om väder och vind och liknande – för att så småningom komma in på det viktiga. Ibland kunde det hända att bönemannen måste komma tillbaka ytterligare en gång för att övertala far i huset om den tilltänkta brudgummens förträfflighet.

När frieriet var avklarat, så var det inte bara att springa iväg till prästen och ingå äktenskap. Efter frieriet kom trolovningen, eller *fästningsstämman* som den först kallades. Enligt lagen skulle det unga paret

trolovas i de närmaste släktingarnas närvaro. Dessa kunde i framtiden, om någon ifrågasatte trolovningens giltighet, vittna om att den gått rätt till.

Trolovningen innebar nämligen vissa rättigheter. Barn som föddes efter trolovningen, men före vigseln, ansågs nämligen *äkta*. Så småningom förlorade trolovningen i betydelse. Den avklarades ofta utan vittnen och kom så småningom att kallas *förlovning*. En förlovning har ju inte, och hade inte heller förr, någon juridisk betydelse.

Förr var lysningen viktig

En annan ceremoni som tidigare var viktig, men som förlorat i betydelse, är lysningen. Från början skulle den ske före trolovningen, i senare tid först före vigseln. Om man i gamla tider ville ta ut lysning, så fick man gå till prästen som förhörde i kristendoms-kunskap. Om det unga paret då visade sig besitta tillräckliga kunskaper så skrev prästen ut en så kallad *lysesedel* och fick för det ersättning in natura eller i kontanter.

Så tog det förälskade paret lysesedeln och gick med den till klockaren, som tre söndagar i följd bar upp den till predikstolen. Från predikstolen frågade sedan prästen församlingen, om någon visste något som gjorde ett bröllop mellan de två omöjligt. Fästfolket borde förstås själva komma till kyrkan åtminstone den tredje lysningssöndagen.

År 1969 avskaffades den obligatoriska lysningen, och när man nuförtiden genomgår hindersprövning så görs det inte offentligt utan i det tysta, med undersökningar i kyrkoböcker och register.

Sedan var det alltså dags för själva vigseln, och till den skulle förstås lämpliga gäster inbjudas. Hur många gäster som skulle bjudas berodde på familjens välstånd – hade man råd att ställa till med ett stort bröllop med många gäster så låg det förstås en viss status i det. Mindre bemedlade nöjde sig kanske med en tillställning för de allra närmaste.

Emellertid kunde man få hjälp med kostnaderna för mat genom det så kallade *förningssystemet*. Det innebar att gästerna själva hade med sig mat, bröd, pannkakor eller vad det nu kunde vara. Värdfolket stod för det drickbara. Det förekom också ofta att husbondefolket ordnade bröllop för sina drängar och pigor. Hur påkostat det då blev berodde på välviljan hos husbondefolket.

Bruden i blommigt eller svart

Brudens klädsel har varierat genom åren. På 1700-talet kunde brudklänningen vara blommig. På fotografier från sekelskiftet och strax dessförinnan kan man ofta se svartklädda brudar, speciellt när det gäller vigslar i de lägre samhällsklasserna. Skälet var att

... om bröllop i gamla tider

man kanske bara hade råd att köpa en enda finklänning, och den fick sedan tjänstgöra som såväl brudklänning som söndagsfinklänning. I de högre stånden hade den vita brudklänningen då redan slagit igenom för länge sedan. På 1960-talet förekom ibland kortkorta brudklänningar, men detta inte särskilt smakfulla mode blev kortlivat.

På huvudet borde bruden ha en krans eller en krona. Kronan kunde ibland lånas ut av kyrkan, men då gällde det förstås att bruden var oskuld. Var hon inte det skulle hon inte bära någon krona överhuvudtaget eftersom den symboliserade det oskuldsfulla.

Om prästen efter bröllopet fick veta att bruden orättmätigt burit sin krona kunde han utkräva böter för detta – dessutom måste kronan putsas noga innan den lånades ut till nästa brud!

Brudgummens klädsel har varit sig ganska lik det senaste århundradet. Han har burit frack, smoking eller kostym. Under 1700- och 1800-talen hände det ibland att brudgummen fick låna prästens kappa att gifta sig i.

Han borde också ha en stilig hatt, gärna dekorerad med band och rosetter i olika färger. Hatten kunde eventuellt hängas på psalmsiffertavlan i kyrkan för att beskådas av bröllopsgästerna.

Kyrklig vigsel först på 1700-talet

För länge sedan, under medeltiden, var det inte kyrkan som förrättade vigseln. Det kunde i stället göras av brudens far, som överlämnade bruden till brudgummen och på så sätt förklarade de bägge gifta med varandra. Det kallades att han förrättade giftermålet.

Det nutida oskicket med brudöverlämning, att fadern i kyrkan leder fram den tydligen viljelösa bruden till hennes nye förmyndare, brudgummen, har dock knappast sina rötter i det här gamla bruket utan snarare i påverkan från amerikanska filmer.

År 1734 erkändes den kyrkliga vigseln som den enda lagliga möjligheten att ingå äktenskap. Vigsel på plats i kyrkan, i anslutning till högmässan, var då det vanliga.

Under 1800-talet började högreståndsvigselarna flytta ut till gårdarna för att sedan i slutet av det århundradet återigen flytta in i kyrkorna – men då höll man inte vigsel i anslutning till högmässan, då ju kyrkan var full av *ovidkommande* besökare, utan vanligtvis på lördagen.

Till en vigsel hörde – och hör – förstås överlämnandet av bröllopsgåvor, något som i gamla tider var strängt kontrollerat och måste utföras på rätt sätt. Nils-Arvid Bringéus beskriver ritualen i sin bok *Livets högtider*: Brudparet kunde sitta vid ett

särskilt bord dit gästerna kom med sina penninggåvor. Prästen stod också där, och han ropade ut givarens namn och hur mycket han givit. Detta antecknades sedan i protokoll. Brudparet kunde sedan anses skyldiga de ogifta givarna minst ett lika stort belopp när deras bröllop en gång skulle stånda – hade man bjudit för många gäster på sitt eget bröllop kunde man således bli halvt ruinerad av alla gengåvor man förväntades ge.

Prästen i sängkammaren

Bröllopsdansen var förr i världen mycket viktig. Även prästen deltog i denna – det kunde till och med vara han som öppnade dansen tillsammans med bruden. Gjorde inte han det så gjorde brudgummen det.

När dansen och bröllopfesten var slut vidtog *sängledningen*. Bröllopsgästerna följde med brudparet in i sängkammaren och gick inte därifrån förrän de två krupit ner i sängen tillsammans. Först då kunde nämligen äktenskapet anses som laga giltigt.

Prästerskapet försökte så småningom förbjuda denna sedvänja som omoralisk, men lyckades inte. Då omvandlade man den i stället till en kyrklig ceremoni med en präst närvarande som välsignade brudparet där de låg i sängen.

Sängledningen brukades även av hovet – det finns en tavla föreställande Karl X Gustav och hans nyblivna maka Hedvig Eleonora, liggande i en säng i rikssalen på Stockholms slott 1654 – med ett stort antal bröllopsgäster vid sängkanten. Något sådant torde vi dock inte få se när Herr Daniel Westling blir prins Daniel, hertig av Västergötland. •

Text **Kjell Dellert** kjell.kyrkporten@svenskakyrkansollentuna.com

Foto på Victoria och Daniel **Paul Hansen** Kungl. Hovstaterna

Sommarcaféer

CAFÉ BLÅ SOMMARÖPPET

Öppet hus i vilsam miljö
Hembakat kaffebröd,
smörgåsar. Möjlighet till
samtal och samvaro.
Biljardbord finns.
Andakt 12.30
Tid: Onsdagar 30/6–18/8
12.00–14.00
Plats: Församlingshuset

SOMMARKAFFE MED OLIKA TEMAN

29 juni: Sommartårta
och presentation av
sommarens program.
6 juli: Frågelek

– lättsamt tillsammans.
13 juli: Allsång – sjung
av hjärtans lust.
20 juli: Bokbytardag
– Ta med dig en bok och
gå hem med en ”ny”.
27 juli: Exotiska frukter
– Vi får tillfälle att prov-
smaka olika sorter.
3 augusti: Italienskt tema,
Pizza m.m.
10 augusti: Bokprat med
Elisabeth Nordlander.
17 augusti: Bingo – Klassisk
sommarkaffe-avslutning.
Programmet kan ändras.
Tid: Tisdagar 14.00
Plats: Edsbergskyrkan

Musik

MÄSSA MED GOSPEL

Old school gospel choir.
Du som varit/är sångare i
Sollentuna, gospel eller
liknande, kom med och
sjung! Vi övar 15.00.
Karin Runow
Tid: Sön 13/6 • 16.00
Plats: S:t Eriks kyrka

SING-A-LONG

Kom och sjung in
sommaren tillsammans
med Edsbergs Kyrkokör.
Vill du önska någon sång
så lämna en lapp i önske-
lådan i Edsbergskyrkan, eller
mejla birgitta.h.seuffert@
svenskakyrkansollentuna.
com
Tid: Sön 13/6 • 19.00
Plats: Edsbergskyrkan

MUSIKGUDSTJÄNST

Musik av Chopin, Mozart
och Reger.
Christer Wallström
Tid: Sön 20/6 • 10.00
Plats: Kummelby kyrka

ALLA ÄR BÄST NÅNGÅNG!

Musik med sväng och
tänkvärda texter med
Petterlunds. Karolina
Törlind, sång, Charlotta
Blom Rudolv, sång och
klarinettsamt

Henrik Lundström, gitarr.
Tid: Sön 20/6 • 19.00
Plats: Edsbergskyrkan

MUSIKGUDSTJÄNST

Pianomusik och sång
Karin Runow
Tid: Sön 4/7 • 10.00
Plats: Kummelby kyrka

MÄSSA MED SOMMARKÖR

Vi träffas 17.30 för att
öva det vi sedan sjunger i
mässan 19.00.
För planering är det bra
om du anmäler dig i förväg,
annars gäller drop-in.
11/7 anmälan till: ann-sofie.
persson@svenskakyrkan-
sollentuna.com
22/8 anmälan till: birgitta.
h.seuffert@svenska-
kyrkansollentuna.com
Tid: Söndagarna 11/7
och 22/8 • 17.30 (19.00)
Plats: Edsbergskyrkan

MUSIKGUDSTJÄNST

Pianomusik av Brahms och
Ravel.
Maria Lennartsson
Tid: Sön 18/7 • 10.00
Plats: Kummelby kyrka

MUSIKGUDSTJÄNST

Giselle Hedman, sång
Maria Lennartsson, piano
Tid: Sön 1/8 • 10.00
Plats: Kummelby kyrka

MUSIKGUDSTJÄNST

Musik av Chopin, Schuman,
Messian och Saint Saëns.
Christer Wallström
Tid: Sön 15/8 • 10.00
Plats: Kummelby kyrka

MÄSSA MED SOMMARKÖR

Vi träffas 15.00 för att
öva det vi sedan sjunger i
mässan 16.00.
Tid: Sön 15/8 • 16.00
Plats: S:t Eriks kyrka

SKÖN LÖRDAG

Orgelmusik i 20 minuter
med Maria Lennartsson.
Fri entré.
Tid: Lör 21/8 • 14.00
Plats: Silverdalskapellet

Mitt på dagen

CAFÉ BLÅ

Öppet hus i vilsam miljö.
Hembakat kaffebröd,
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: Till och med 23/6
mån–tor 11.00–15.00,
tor 24/6 11.00–13.00.
Sommaröppet onsdagar
30/6–18/8 12.00–14.00.

Åter till vanliga tider från
måndag 6/9.
Plats: Församlingshuset

BIBELSAMTAL

Vi samtalar utifrån och om
en bibeltext. Gruppen är
öppen och alla är välkomna!
Samtalsledare: Elisabeth
Nordlander.
Tid: Torsdagar 1/7–19/8
14.00
Plats: Edsbergskyrkan

Barn och familj

DAGKOLLO

För dig mellan 10–14 år.
Det blir dagar fulla med lek,
sång, sport, drama, padd-
ling, Rockskola, mat, prat
och mycket mer.
Pris 400 kr.
Anmälan och information:
elisabeth.wallgren@
svenskakyrkansollentuna.
com.
Tid: 16/8–20/8
09.00–15.00.
Avslutning i Rotebrokyrkan
sön 22/8 • 11.00.
Plats: S:t Larsgården

Utflykter

SOMMARUTFLYKTER

Samling 10.00 vid
receptionen i Församlings-
huset för gemensam ut-
färd, antingen med kom-
munal medel eller med
bilar.
Måndag 28/6
Utflykt till Ulriksdal och
Svalkan.
Information: Katharina
Wolf Erixon, tel 070-781
95 55.

Måndag 12/7
Pilgrimsvandring utmed
Edsviken till Edsbergs slott
Det är enkelt att ta sig
fram och alla kan gå med.
Medtag egen matsäck och
kläder efter väder. Bra skor
är att rekommendera.
Information: Stina
Holmberg, tel 070-235
57 56.

Måndag 26/7
Utflykt till Överjärva gård.
Information: Margaretha
Hallman, tel 070-897 37 32.

Måndag 9/8
Pilgrimsvandring utmed
Norraviken. Det är enkelt att
ta sig fram och alla kan gå
med. Medtag egen mat-
säck och kläder efter väder.
Bra skor är att rekommendera.
Information: Stina
Holmberg, tel 070-235
57 56.

Ungdom

CAFÉ KÄLLAN

Ungdomscafé. Biljard, sällskapsspel, playstation-spel, 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. 11/6 19.00–23.30

Plats: Församlingshuset
18/6 Sista gången träffas vi på Café Tre Lyktor i Missionskyrkan.
Höststart 27/8.

CAFÉ TRE LYKTOR

Missionskyrkan. Sällskapsspel, fotbollsspel, playstation, volleyboll, grillning, andakt och billigt fika.

Onsdag 16/6

15.00–23.00
Volleybollturnering

Torsdag 17/6

15.00–23.00
Verkstads gudstjänst

Pastor Anneli Lennartsson

Fredag 18/6

18.00–23.00

Café Källan-kväll

22/6–15/7 Tisdag–torsdag • 18.00–23.00

Speciella teman:
tisdagar: volleyboll,
onsdagar: uppträdanden från scenen, torsdag: klättring och mässa 21.00.

Konst

KONST I KUMMELBY

Mikael Sällström

24/8–26/9

Plats: Kummelby kyrka

Sommarlunch

Efter gudstjänsten 18/7 är du välkommen på lunch, 50 kr. Anmälan senast 12/7 till Giselle Hedman, tel 070-897 37 93.

Tid: Sön 18/7 efter gudstjänsten 10.00

Plats: Kummelby kyrka

Välkommen till Silverdalsdagen lördag 21 augusti 14.00–16.00

Kummelby kyrka bjuder på en familjedag på Oxelplan, grönområdet mitt i Silverdal! Det blir sambamusik, dockteater, ponnyridning, chokladkatapult och ansiktsmålning m.m. Kaffe, festis och bullar finns att köpa vid tältet.

Tips inför hösten!

Mitt på dagen

ÖPPEN ONSDAG

9.30–11.00 Samtal utifrån någon bok eller text. Vi börjar med fika och fortsätter sedan att samtala.
11.30 Mässa med sopp-lunch. 13.00 Skaparhörnan – delta genom att bara vara, handarbete, pyssla eller måla akvarell.

Tid: Ons från 1/9

Plats: Edsbergskyrkan

CAFÉ BLÅ

Öppet hus i vilsam miljö. Hembakat kaffebröd, 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: Höststart 6/9

mån–tor 11.00–15.00

Plats: Församlingshuset

TRÄFFPUNKTER

Margit Sahlin – på väg mot verklighet

Elisabeth Nordlander berättar om arbetet med sin bok.

Tid: Tis 7/9 • 13.30

Plats: Edsbergskyrkan

Program ej klart.

Tid: Ons 8/9 • 13.00

Plats: St Larsgården

Ungdom

CAFÉ KÄLLAN

Ungdomscafé. Biljard, sällskapsspel, playstation-spel, fotbollsspel, samtal. Lyssna på musik, fika och umgås eller ta en stilla stund i andaktsrummet.

Kontaktperson: Tomas Eklund, tel 505 513 26

Tid: Höststart 27/8

Fredagar 19.00–23.30

Plats: Församlingshuset

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

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?

Anmälan: Åse Andersson tel 505 514 70 eller ase.andersson@svenskakyrkansollentuna.com

Tid: Start tis 7/9 • 18.30

Plats: Edsbergskyrkan

ALPHAKURS

Välkommen till introduktionsmiddag med föredrag, musik och information om kommande Alphakurs som startar 15/9.

Anmälan: Christina Fredin Andersson tel 505 514 35, eller alpha@svenskakyrkansollentuna.com

Tid: Ons 8/9 • 18.30

Plats: Kummelby kyrka

ÄKTENSKAPSKURS

Äktenskaplig friskvård för er som varit gifta/sambor minst ett år. Vi träffas sju torsdagskvällar och börjar med en enkel måltid, följt av ett föredrag och därefter parvis samtal.

Även hemuppgifter ingår. Kostnad: 850 kr
Ledare: Åsa och Per-Åke Jonsved samt Titti och Rolf Nordemar.

Anmälan senast 30/8: Christina Fredin Andersson tel 505 514 35 eller christina.fredin.andersson@svenskakyrkansollentuna.com

Tid: Sju torsdagar med start 9/9 • 18.30

Plats: Silverdalssalen

ATT GÅ VIDARE NÄR RELATIONEN KRASCHAT

En kurs för fränksilda/separerade. Vi träffas vid sex tillfällen för att stötta och uppmuntra varandra. Efter gemensamt fika och ett kort föredrag följer samtal i liten grupp. Kom och knyt nya kontakter.

Anmälan senast 13/9: Christina Fredin Andersson tel 505 514 35 eller christina.fredin.andersson@svenskakyrkansollentuna.com

Tid: Sex lördagar med start 18/9 • 09.30

Plats: Kummelby kyrka

Gudstjänster

SOLLENTUNA KYRKA

Morgonbön fredagar 8.30
t.o.m. 18/6

JUNI

Sön 13/6 • 11.00
Mässa
Kjell Dellert
Ons 16/6 • 18.30
Veckomässa
Ingrid Malm
Sön 20/6 • 11.00
Gudstjänst i Rotebrokyrkan
Leonard Carlson
Ons 23/6 • 18.30
Veckomässa
Staffan Stadell
Lör 26/6 • 11.00
Mässa
Elisabeth Nordlander
Sön 27/6 • 11.00
Mässa
Kjell Dellert
Ons 30/6 • 18.30
Veckomässa
Per Setterhall

JULI

Sön 4/7 • 11.00
Mässa
Ingrid Malm
Ons 7/7 • 18.30
Veckomässa
Bo Wessel
Sön 11/7 • 11.00
Mässa
Leonard Carlson
Ons 14/7 • 18.30
Veckomässa
Anna Ortner
Sön 18/7 • 11.00
Mässa
Elisabeth Nordlander
Ons 21/7 • 18.30
Veckomässa
Gita Andersson
Sön 25/7 • 11.00
Mässa
Anders Roos
Ons 28/7 • 18.30
Veckomässa
Anders Roos

AUGUSTI

Sön 1/8 • 11.00
Mässa
Lars Collmar
Ons 4/8 • 18.30
Veckomässa
Anders Roos
Sön 8/8 • 11.00
Mässa
Anders Roos

Ons 11/8 • 18.30
Veckomässa
Bo Wessel
Sön 15/8 • 11.00
Mässa
Lars Collmar
Ons 18/8 • 18.30
Veckomässa
Per Setterhall
Lör 21/8 • 11.00, 13.00, 15.00
Konfirmationsgudstjänst
Kjell Dellert
Sön 22/8 • 11.00
Mässa med konfirmander
Kjell Dellert
Ons 25/8 • 18.30
Veckomässa
Leonard Carlson
Sön 29/8 • 11.00
Mässa
Leonard Carlson

SEPTEMBER

Ons 1/9 • 18.30
Veckomässa

S:T ERIKS KYRKA

JUNI

Sön 13/6 • 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.
Karin Runow

Sön 20/6 • 16.00

Mässa
Ingrid Edgardh
Sön 27/6 • 16.00
Mässa
Göran Hansson

JULI

Sön 4/7 • 16.00
Mässa
Anna Ortner
Sön 11/7 • 16.00
Mässa
Elisabeth Nordlander

Sön 18/7 • 16.00

Mässa
Anna Ortner
Sön 25/7 • 16.00
Mässa
Gita Andersson

AUGUSTI

Sön 1/8 • 16.00
Mässa
Elisabeth Nordlander
Sön 8/8 • 16.00
Mässa
Gita Andersson
Sön 15/8 • 16.00
Mässa
Bo Wessel
Sommarkör övar 15.00 för att medverka i mässan
Lör 21/8 • 10.00, 17.00
Konfirmationsgudstjänst
Ingrid Edgardh
Sön 22/8 • 16.00
Mässa med konfirmander
Ingrid Edgardh
Lör 28/8 • 10.00
Konfirmationsgudstjänst
Göran Hansson
Sön 29/8 • 16.00
Mässa med konfirmander
Göran Hansson

EDSBERGSKYRKAN

JUNI

Sön 13/6 • 19.00
Sommar-sing-a-long
Kjell Dellert, präst
Kom och sjung in sommaren tillsammans med Edsbergs Kyrkokör.
Vill du önska någon sång så lämna en lapp i önskelådan i Edsbergskyrkan, eller mejla birgitta.h.seuffert@svenskakyrkansollentuna.com

Sön 20/6 • 19.00
Alla är bäst nångång!
Ingrid Malm, präst
Musik med sväng och tänkvärda texter med Petterlunds. Karolina Törlind, sång, Charlotta Blom Rudol, sång och klarinett samt Henrik Lundström, gitarr.
Sön 27/6 • 19.00
Mässa/Musik
Kjell Dellert

JULI

Sön 4/7 • 19.00
Mässa
Per Setterhall
Sön 11/7 • 19.00
Mässa
Leonard Carlson
Sommarkör
Sön 18/7 • 19.00
Mässa
Elisabeth Nordlander
Sön 25/7 • 19.00
Mässa
Anders Roos

AUGUSTI

Sön 1/8 • 19.00
Mässa
Leonard Carlson
Sön 8/8 • 19.00
Mässa
Anders Roos
Sön 15/8 • 19.00
Mässa
Leonard Carlson
Sön 22/8 • 19.00
Mässa
Ingrid Malm
Sommarkör
Lör 28/8 • 13.00
Konfirmationsgudstjänst
Per Setterhall
Sön 29/8 • 11.00
Mässa
Per Setterhall
Ons 1/9 • 11.30
Veckomässa
Per Setterhall

KUMMELBY KYRKA

JUNI

Sön 13/6 • 10.00
Mässa
Gita Andersson
Forum. Lovsångsgruppen
Ons 16/6 • 7.00
Veckomässa
Sön 20/6 • 10.00
Musikgudstjänst
Staffan Stadell

Chopin, Mozart och Reger
Christer Wallström, piano
Sön 27/6 • 10.00
Mässa
Göran Hansson
Predikan Malin de Leur

JULI

Sön 4/7 • 10.00
Musikgudstjänst
Anna Ortner
Karin Runow, sång/piano
Sön 11/7 • 10.00
Mässa
Elisabeth Nordlander
Predikan Mikael Fägerhall
Sön 18/7 • 10.00
Musikgudstjänst
Anna Ortner
Musik av Ravel
Maria Lennartsson, piano
Efter gudstjänsten är du välkommen på lunch, 50 kr. Anmälan senast 12/7 till Giselle Hedman, tel 070-897 37 93.
Sön 25/7 • 10.00
Mässa
Gita Andersson
Predikan Maria Westblom

AUGUSTI

Sön 1/8 • 10.00
Musikgudstjänst
Elisabeth Nordlander
Giselle Hedman, sång
Maria Lennartsson, piano
Sön 8/8 • 10.00
Mässa
Gita Andersson
Predikan Marie Blomdahl
Sön 15/8 • 10.00
Musikgudstjänst
Bo Wessel
Musik av Chopin, Schuman, Messian och Saint Saëns
Christer Wallström, piano
Sön 22/8 • 10.00
Mässa
Gita Andersson
Lör 28/8 • 13.00
Konfirmationsgudstjänst
Bo Wessel

FÖRSAMLINGS Huset

Morgonbön • 8.30
Vardagar
Andakt • 12.30
10/6, 14/6 och 17/6
Veckomässa • 12.30
15/6, 16/6, 22/6 och 23/6

SILVERDSALS KAPELLET

AUGUSTI

Lör 21/8 • 14.00

Skön lördag

Orgelmusik i 20 minuter
med Maria Lennartsson.
Fri entré.

MISSIONSKYRKAN

JUNI

Sön 13/6 • 11.00

Gudstjänst

Arne Fritzon

Ons 16/6–tor 17/6

15.00–23.00

Café Tre Lyktor

Fre 18/6 • 18.00–23.00

Café Tre Lyktor

Sön 20/6 • 11.00

Gudstjänst

Rut Casserfelt

Tis 22/6–tors 15/7

18.00–23.00

Café Tre Lyktor

Sön 27/6 • 11.00

Gudstjänst

Christofer Öhrvall

Arne Fritzon

JULI

Sön 4/7 • 11.00

Gudstjänst med nattvard

Lars-Göran Ahlm

Sön 11/7 • 11.00

Gemensam gudstjänst

i Helenelundskyrkan

Deborah Svedman

Sön 18/7 • 11.00

Gudstjänst

Johan Valinder

Christofer Öhrvall

Sön 25/7 • 11.00

Gemensam gudstjänst

i Pingstkyrkan

Christofer Öhrvall

AUGUSTI

Sön 1/8 • 11.00

Gudstjänst med nattvard

Christofer Öhrvall

Sön 8/8 • 11.00

Gudstjänst

Christofer Öhrvall

Sön 15/8 • 11.00

Gudstjänst

Rut Casserfelt

Sön 22/8 • 11.00

Gudstjänst

Arne Fritzon

Sön 29/8 • 11.00

Gudstjänst

Rut Casserfelt

ROTEBROKYRKAN

JUNI

Sön 13/6 • 11.00

Gudstjänst

Barbro Lundström

Sön 20/6 • 11.00

Samverkansgudstjänst

med nattvard

Leonard Carlson

Anders Tegstam

Sommaruppehåll

27/6–18/7

JULI

Sön 25/7 • 11.00

Gudstjänst

Hans Wallstedt

Sång Emma Rosenberg m fl

AUGUSTI

Sön 1/8 • 11.00

Gudstjänst med nattvard

Stefan Andersson

Sön 8/8 • 11.00

Samtalsmorgon

Hilda Rudén

Britt Donné

Sön 15/8 • 11.00

Gudstjänst

Barbro Lundström

Sön 22/8 • 11.00

Gudstjänst

Avslutning på Dagkollo

Micke Hjelte,

Barbro Lundström

Elisabeth Wallgren

Fre 27/8–Sön 29/8

Alla-tillsammans-helg

på Gillingegården.

Se www.rotebrokyrkan.se

för mer information.

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

Längtar du efter att sjunga?

Choralen är en vuxenkör för dig som är ledig på dagtid. Nu vill vi bli fler. Du behöver inte ha sjungit i kör förut och du behöver inte kunna läsa noter – men det finns förstås risk för att du lär dig! Killar i alla åldrar är extra välkomna!

Vi sjunger en blandad repertoar och medverkar i gudstjänster och konserter några gånger per termin.

Vi övar på onsdagar 13.00–14.30 i S:t Larsgården. Efter repetitionen fikar vi tillsammans.

Höstterminen startar 8/9.

Är du intresserad och vill veta mer? Hör av dig till Elisabet Wimark, 073-650 65 59 eller elisabet.wimark@svenskakyrkansollentuna.com

Ny juniorkör startas!

Nu startar vi en ny kör i Sollentuna kyrka! Laurentii Juniorkör för dig som är i åldern 10–14 år.

Vi övar onsdagar 16.00–17.30 i S:t Larsgården. Mellanmål finns från 15.00 till självkostnadspris.

Höstterminen startar 1 september.

För mer information, kontakta Elisabet Wimark, elisabet.wimark@svenskakyrkansollentuna.com eller tel 073-650 65 59

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

Att prata om synd är nästan politiskt inkorrekt i vårt samhälle. Ordet är oerhört laddat och för många väcker det anstöt. Samtidigt är synd och skuld en av de stora livsfrågor som människor i alla tider brottats med. Tomas Nygren menar att kyrkan bör vara en plats för den brottningen och dessutom menar han att den är en viktig pusselbit för att förstå det kristna budskapets kärna.

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

Är Gud allergisk?

Glass kan vara syndigt gott, åtminstone om man får tro reklamkampanjen som genomfördes för några år sedan. Men när det talas om synd i kyrkliga sammanhang är det annorlunda. Då är det inte många människor som får positiva associationer. Att sälja in kyrkan med budskapet om synden vore väl som att sälja in glass med en detaljerad beskrivning av alla stabiliseringsmedel och andra suspekta kemikalier som ingår. De finns där, men vi vill egentligen inte veta om det.

Synd är ett svårt ämne och det faller väl för många in under sådant som snarare stöter bort än lockar till intresse. Det verkar fortfarande finnas en föreställning att *allt roligt är förbjudet*, och vem vill ha förbud och begränsningar. För vissa är begreppet så laddat att det väcker anstöt, för andra är det bara något hopplöst omodernt och

Tomas Nygren, präst och teologie doktor.

FOTO: JOHANNES NORDEMAR

för somliga är det ogreppbart. Även många kristna skulle nog hålla med om att läran om synd, dödssynderna och de så kallade syndakatalogerna under vissa tider historiskt sett blivit mer av ihåliga förbud som förtryckt människor.

Ett religiöst begrepp

Men låt oss innan vi ger oss in i ämnet först konstatera att kristen tro varken vill förminska eller förtycka, utan befria människor till att leva. Tomas Nygren är präst, teologie doktor och rektor vid Johannelunds teologiska högskola som utbildar präster. Han börjar med att poängtera något väldigt viktigt.

– Synd är ett religiöst begrepp. För att förstå sig på det behöver man först förstå att det finns en Gud och vem Gud är.

Utän en tro på Gud blir hela syndbegreppet abstrakt och märkligt eftersom det har betydelsen: *skuld som också har med Gud att göra*. I sitt jobb på högskolan möter Tomas många människor och han är medveten om att de flesta idag kopplar synd till något helt annat än vad det egentligen är. Förr i tiden, då majoriteten av svenskarna konfirmerades och gick i gudstjänsten regelbundet, hade de flesta en bild av vad synd var – något som bryter mot Guds vilja och separerar oss från honom. Idag, när kristen tro är marginaliserad, kan det stå för helt andra saker. Syndigt har blivit ett positivt laddat ord som inte sällan kopplas till mat, nöjen och njutning.

Även kyrkan har tonat ner synden och det är mer sällan man hör talas om synd i predikningar.

– Risken finns att kyrkan, i ett försök att inte stöta sig med människor och att vara

mer relevant, tonar ner det ytterligare. Det paradoxala är att kyrkan då kommer bli mindre intressant. Om kyrkan bara blir en bekräftelsestation som enbart ska uppmuntra, då kommer den inte att vara relevant för människor. Jag tror att man kan bli bekräftad och uppmuntrad bättre på andra ställen, säger Tomas.

Men det kan finnas en förklaring till att kyrkan hellre lyfter fram andra delar av kristen tro. Det kan vara en reaktion på tidigare felaktiga betoningar.

– Kyrkan talade kanske väl onyanserat om synden under första halvan av 1900-talet. Det kunde uppfattas som att man tryckte ner människor i skoskaften.

Men även om kyrkan inte skött sig exemplariskt historiskt sett menar Tomas att syndbegreppet är nödvändigt för att förstå kristendomens kärna.

– Om inte kyrkan talar om synden på ett sätt som människor kan ta till sig, är det svårt att se kyrkans egentliga budskap, vad Gud har för lösning på syndproblemet.

Enligt Tomas är det just Guds lösning – förlåtelsen – som är poängen, kärnan och det som gör kristendomen så unik bland världsreligionerna.

– Gud sänder Jesus Kristus till världen för att ta på sig Guds reaktion mot synden. Det är det påsken handlar om, förlåtelsens möjlighet som är helt unik. Ingen människa, oavsett vad hon gjort, är hopplöst ute om hon vänder sig till Jesus.

En av de stora livsfrågorna

Men hur talar man om synd idag, på ett modernt sätt? Tomas menar att det inte är själva ordet synd som är det väsentliga, utan vad som ligger i begreppet. Han sä-

”

Synd är ett religiöst begrepp. För att förstå sig på det behöver man först förstå att det finns en Gud och vem Gud är.

ger att kyrkan har en uppgift i att lära oss känna igen det vi brottas med i våra liv. På sätt och vis tycker han att det är dumt att plocka bort värdeladdade ord med många bottnar, men menar att om termen synd blivit så infekterad att den blockerar människor kanske man behöver lämna den.

– Men vi ska inte lämna själva saken. Man får skilja på terminologin och det man beskriver.

Skuldproblematik och misslyckanden – både de man själv är ansvarig för och de man utsätts för – hör till livsfrågor som människor brottats med i alla tider. Att känna skuld är antagligen något som i stort sett alla människor upplevt. Det tillhör det mänskliga att ha ett rättspatos. En normal människa upplever skuld när hon

gjort något som går emot samvetet.

– Skuld skapar reaktioner hos oss själva och hos andra. Bär man på en skuld så bär man på en börda som hindrar en från att leva och hantera saker på ett bra sätt. Skuld kan förkrympa våra liv, menar Tomas.

De flesta känner säkert igen sig i detta. Bär man på skuld gentemot en annan människa komplicerar det umgänget, man bär på något som skaver. Det kan resultera i ilska, besvikelse och trasiga relationer.

– Att vi reagerar på det sättet är inte ett dugg konstigt. Bibeln beskriver oss som Guds avbilder.

Tomas menar att det är för att vi är gudslika som vi lyssnar till vårt samvete. Men sedan handlar det också om hur vi förhåller oss till samvetet. Den kultur vi lever i

hjälp oss inte direkt att ta tag i saker utan ger oss snarare tillfällen att lätt fly undan, istället för att konfronteras med det som är jobbigt. Eftersom vi umgås på så många sätt är det lätt att undvika ett sammanhang där det trasslat till sig.

– Det gör att vår nutida kultur är ett gigantiskt träningsprogram i att undvika det som är jobbigt, och skuld är jobbigt.

Men Tomas menar att en viktig del av livet också är att möta det besvärliga.

– Kristen tro vill hjälpa oss att ta tag i livet och skulden som vi alla människor brottas med. Då kan vi få förlåtelse och frihet som bara Gud kan ge.

Han liknar det vid ett läkarbesök.

– Det kan vara obehagligt att gå på en undersökning och få en diagnos, men >>

All synd har möjlighet att bli förlåten.

det kan samtidigt vara en befrielse. Det finns ju medicin att få.

Gud är allergisk mot synd

För att ytterligare förstå den djupare innebörden av begreppet synd behöver man sätta det i relation till något större – till skapelsen, till livet, till Gud. Tomas förklarar genom ytterligare en liknelse.

– Om en person gör illa någon i min familj så gör det också ont i mig, eftersom jag älskar och bryr mig så mycket om dem.

Ser man att det finns en Gud som har skapat allt och vill att rättvisa ska råda, blir det inte konstigt att förstå att skuld gentemot en annan människa också påverkar Gud.

– Tänker man i de dimensionerna börjar man ana vad skuld i relation till Gud kan vara. Det handlar om något större där man själv inte kan göra så mycket åt det hela.

Eftersom Gud har skapat den här världen på ett sätt som gör att människor är fria att göra egna val betyder det att Gud inte styr allt som sker. Men han måste reagera på det som är fel.

– Man skulle kunna säga att Gud är allergisk mot synd. Gud vill inte orättvisa, eller att oskyldiga drabbas av ondska. Gud

vill rättfärdighet, rättvisa och att livet ska segra. Därför kan Gud inte låta bli att reagera mot synd, då skulle han förneka sig själv.

Det är bakgrunden till Guds lösning på syndens problem, handlingsplanen för att rädda mänskligheten. Enligt Tomas kan man se det som hände, när Jesus dog på korset och senare uppstod, utifrån tre dimensioner: 1: Gud förlåter, genom Jesu död, människornas skuld. 2: Gud besegrar, genom Jesus, döden och ondskans makt. 3: Gud tar, genom Jesus, smällen av sin egen reaktion.

– Gud kan inte se mellan fingrarna på synden för då skulle han inte vara rättvisans yttersta garant.

Om man ska ha rätt förhållningssätt till sådant som har med Gud att göra behöver man enligt Tomas gå till Bibeln.

– Bibeln talar om hur Gud reagerar på synd och särskilt i Nya testamentet kan man se att synd är en väldigt allvarlig sak.

Om man ska generalisera så menar Tomas att själva synden alltid är av ondo. Den påverkar inte bara Gud utan även oss människor. Bibeln säger att syndens lön är döden. Där menar Tomas att det är viktigt

att skilja på döden som en biologisk process och döden som en förbannelse.

– När vi drar på oss skuld så dör vi en smula, kan man säga. Vi bär på något som hindrar oss från att leva.

De sju dödssynderna

Om man ska tala om synd på ett mer konkret sätt och frågar efter exempel blir det komplicerat. De flesta skulle nog skriva under på att *Guds tio budord* är ett bra rättesnöre för att leva, men vad som rent konkret är lika med synd är mer av en gråzon.

De flesta har säkert hört talas om *de sju dödssynderna*. De är en gammal beteckning av synder som ansetts vara extra allvarliga, eftersom de tar över livet och leder människor fel. Men de finns inte uppräknade i Bibeln, som man kanske kan tro.

– De har vuxit fram ur en tradition och innehåller mänsklig kunskap om vad vi brottas med.

Därför menar Tomas att det finns något att lära av dem även idag.

– Jag skulle vilja säga att de angår oss idag, som i alla tider. Men vi skiljer inte mellan dödssynd och annan synd, inte i den protestantiska traditionen. All synd är

Fredrik Hamrén, präst i Sollentuna kyrka

– Jag tänker att synden är en sorts grundskada, ett sår, i våra relationer. Vi är skapade för att leva i goda relationer – med varandra, med Gud och med oss själva.

Ingrid Edgardh, präst i S:t Eriks kyrka

– För mig är synd när jag, genom mitt sätt att vara, förnekar den Gud egentligen vill att jag ska vara.

Leonard Carlson, präst i Sollentuna kyrka

– Synd är allt det som förstör eller förminskar livet.

lika allvarlig och all synd har också möjlighet att bli förlåten.

I ett sätt att försöka hjälpa människor att leva rätt har det också historiskt sett funnits rekommendationer för vad man som kristen bör undvika. Kanske har någon hört begreppet *syndakatalog*?

– Man kan säga att det är andlig rådgivning i hur man ska leva sitt liv.

För mitt inre ser jag en lång lista med saker som man bör undvika, men Tomas lugnar mig. Katalogen har aldrig funnits nedtecknad utan bara förkommit i andlig rådgivning. Råden handlar i stort om att undvika att försätta sig i situationer som kan skada en själv eller andra, och har sett olika ut i olika kulturer. Tomas tycker själv att det är intressant att se hur de generella råden följt olika mönster runt om i världen.

– I England, där man brottats med och sett de negativa konsekvenserna av spelmissbruk, har till exempel spel, lotteri och vadslagning ofta funnits bland det man bör undvika. En kristen spelar inte på hästar, helt enkelt för att man sett att så många fastnat i ett beroende.

I Sverige är det spriten som lett människor in i ett destruktivt beroende. Till

skillnad från vinbältet i söder och ölbältet i Mellaneuropa har vi som lever i brännvinsbältet sett de allvarliga följderna av spriten.

– Eftersom vi druckit så starka alkohohlaltiga drycker har konsekvenserna blivit katastrofala. Vi höll nästan på att supas ihjäl oss under 1800-talet. Därför fanns rådet att avstå från alkohol ofta med i rådgivning förr.

Idag kan råden till exempel handla om hur man hanterar nöjen utan att de tar över. Han nämner till exempel datorer och spel.

– Det som är rolig avkoppling för någon kan för en annan vara omöjligt att hantera. För den som kan hålla det på en avkopplingsnivå är det en rolig sak som stärker livskvalitén, men för en annan kan det vara katastrofalt.

I huvudsak har alla dessa råd utgått från tre frågor: *Skadar det andra? Skadar det mig själv? Skadar det min trovärdighet som kristen?* Men att ge allmängiltig vägledning i hur människor ska hantera sina livsval tror Tomas är riskabelt. Dels kan det lätt bli fel, dels kan det leda till ihålliga regler.

– Vi lever i en mångfacetterad kultur och

sådana råd svarar på gråzonsfrågor som kan vara både rätt och fel.

Men själva grundfrågorna tycker han angår oss även idag, och han tror att vi alla kan behöva den typen av råd, genom individuell andlig vägledning.

Synd är naturligt

Hur man än vrider och vänder på det här med synd så är och förblir det en komplex fråga. Synd är för oss människor något naturligt. Bibeln beskriver människan som en kluven varelse med både goda och onda tendenser i sitt liv.

– Det är så komplext att när vi försöker göra gott kan det bli ont. Vi kan ha goda intentioner, men ändå kan det bli så tokigt. Det illustrerar hur sammanvävt gott och ont är i människan.

I brottningskampen med synd och skuld menar Tomas att det allra viktigaste är att lyfta fram det Gud gjort åt saken.

– Jesus kom hit för att bära hela mänsklighetens synd och skuld. Därför finns det förlåtelse, upprättelse och ett evigt liv tillsammans med Gud. Det skulle jag säga är kristendomens absoluta kärna. Det är grejen, säger Tomas. •

Sista ordet ...

”Det måste inte vara så tillrättat, så precist, det måste inte ens vara rimligt eller troligt heller.”

2010 ÄR BÖNENS ÅR. Man vill lyfta fram bönen, möjligheterna, glädjeämnen och svårigheter.

JAG VILL TIPSA OM EN WEBBSIDA som handlar om bön: www.svenskakyrkan.se/be. Där finns det en rubrik som handlar om bönen. Där finns böner som människor har skrivit och som handlar om allt möjligt; från tackböner i glädje, till böner i stora svårigheter och i sorg. Den sidan är värd ett besök. Den lär ut en hel del om bön.

Sist jag var inne på webbsidan och tittade, hade 28000 människor skrivit sina böner och det talar ju om att man inte är ensam om att be. Det känns bra och det är skönt att fler använder sig av möjligheten Gud har gett oss.

DET FINA MED BÖN ÄR att det är trådlöst och fungerar alldeles utmärkt också utan dator. Uppkopplingen är konstant från Guds sida och det fungerar världen över, en sorts Internet som når längre. Det finns någon som lyssnar, som vill mig väl hur det än ser ut för mig just nu.

Bön är en möjlighet vi har fått, att fritt tala med Gud om alla våra önsknings-, klagomål, glädjeämnen, kort sagt om allt

i livet. Det behöver inte vara så genomtänkt, välplanerat eller så väl formulerat, det går bra ändå, Gud lyssnar.

BÖN ÄR OCKSÅ NÅGOT VI får prova på, det är inte färdigt och klart på en gång. Vi får försöka och pröva oss fram.

Frågor och funderingar om bön kommer det alltid att finnas. För en del fungerar det lätt och enkelt – Gud har hjälpt och de har fått svar. För andra är det något som väcker frågor och funderingar.

Men vi får be – vi uppmanas att be. Vi kan försöka att tala med Gud på vårt alldeles eget sätt. Det måste inte vara så tillrättat, så precist, det måste inte ens vara rimligt eller troligt heller. Jag kan be ändå! Vi får verkligen fritt och öppet tala med Gud om hur vi har det, vad vi känner, vad vi tänker.

BE OCH NI SKALL FÅ står det i Bibeln. Naturligtvis ligger det en utmaning i de orden. För vem av oss har inte varit med om att be och be och ändå får man inget svar. Eller så upplever vi inte alltid att Gud ger ett svar på det sätt vi förväntar oss.

Bön är besvärligt ibland. Det är inget som fungerar som ett modernt dataspel där jag till slut vet alla svar, där jag till slut hittar alla lösningar. Utan Gud bestämmer svaret, hur besvärligt det än kan kännas.

DET BLIR VERKLIGEN INTE alltid som vi tänkt oss och ibland blir det liksom helt annorlunda, på annat sätt. Men vi kan veta en sak med alla våra böner: att Gud vill oss väl, Gud har kärlek till oss alla, Gud hör oss också i förtvivlan och hopplöshet. Gud har verkligen visat att det finns en kärlek till oss människor, som aldrig försvinner. •

Per Setterhall

vik. kyrkoherde

per.setterhall@svenskakyrkansollentuna.com

*Gud,
när jag ligger i gräset
en sommardag, och humlorna
surrar omkring mig på ängen,
då anar jag paradiset, hur
du tänkte dig Livet en gång.
Honungsdoften från vitklöver,
lärkan högt, högt upp
och jag alldeles nära jorden,
gräset och dig.*

Elisabeth Gerle

Ur *Bönboken – tradition och liv*
Verbum