

KYRK+ PORTE

*Gustav Fridolin är Miljöpartiets nya språkrör.
Han tycker att debatten om miljö- och klimatfrågorna
behöver en annan dimension. Här ser han att
kyrkan har en viktig roll. SID 4*

”Att ge människor
framtidstro är något som
kyrkan kan bidra med
i samhällsbygget.”

Var med och bidra till
den nya klockstapeln SID 9

Svenska kyrkan arbetar
för en bättre värld SID 12

Tom Cruise gestaltar
”Judas” i Valkyria SID 20


Bilden är tagen vid en konsert i Församlingshuset.

FOTO: ROCKSKOLAN

Ny replokal öppnar för traktens spelsugna

Med höstens nya projekt Replus Rotebro, ska framförallt fler ungdomar få möjlighet att lära sig spela instrument och repa med sina band i Gamla Rotebrokyrkans lokaler.

Bakom projektet står ungdomsledarna Michael Hjelte och Petter Bergman i Rotebrokyrkan tillsammans med Sollentuna kyrka. Med sitt kunnande inom musik vill de ge fler ungdomar möjlighet att spela, bli ljud- och ljusutbildade, ge viss instrumentalundervisning och bandutbildning. För intresserade kommer det också finnas möjlighet att spela in sina alster i en studio. Allt i en drogfri och trygg miljö, säger de.

Från dagens rockverksamhet på 45 replatser hoppas man på att kunna utöka antalet engagerade till över 150.

I sommar kommer man att bygga två ljudisolerade ändamålsenliga replokaler och en liten scen i Gamla Rotebrokyrkan.

– Vi vill också erbjuda en riktig scen med

konser ttillfällen för traktens musikanter, berättar Petter Bergman.

Projektledarna ser många utvecklingsmöjligheter för framtiden. Inom den kyrkliga verksamheten hoppas de på att kunna använda rocken i annorlunda gudstjänster, rockkonfirmation inom Svenska kyrkan Sollentuna och sommarjobb för musikanter och cafépersonal.

De som står bakom projektet är Rotebrokyrkan, Svenska kyrkan Sollentuna, studieförbunden Bilda och Sensus. • KA

VILL DU VET MER? KONTAKTA:

andreas.sale@svenskakyrkansollentuna.com

michael.hjelte@rotebrokyrkan.se

petter.tine@swipnet.se

Pax 2011 – Pilgrimsvandring för människovärdet

Under perioden 12 juni–18 september anordnar Pilgrimscentrum i Vadstena tillsammans med Svenska kyrkan och andra kristna samfund en pilgrimsvandring till Dag Hammarskjölds minne. Dag Hammarskjöld var generalsekreterare i FN och förolyckades 18 september 1961 i en flygkrasch.

Pax 2011 sker i etapper via en rad orter i Sverige: Uppsala – Stockholm – Vadstena – Hjo – Skara – Göteborg – Falkenberg – Jönköping – Växjö – Backåkra – Lund. De

som deltar kan vandra hela sträckan eller en kortare etapp.

Den 17 juni sker vandringen genom Sollentuna kommun. Man startar från Uppsala 12 juni och är framme i Stockholm 20 juni. Därifrån skickas vandrarna vidare av biskop Eva Brunne i en sändningsgudstjänst i Storkyrkan. • MK

LÄS MER OM PAX 2011:

www.pilgrimscentrum.com

www.svenskakyrkan.se/stockholmsstift


Gina Poroli, Maria Josefsson och Jenni Rosqvist.

FOTO: ANDREAS SALE

Kamratpris och frågesport på Mixed cupen

För andra året i rad var Svenska kyrkan Sollentuna med och sponsrade Mixed cupen i handboll helgen 30/4–1/5. På plats fanns några av församlingens engagerade ungdomar. Besökarna på cupen kunde bland annat svara på en frågesport vid församlingens bord. Ungdomarna var sedan med och delade ut priset för bästa kompis i respektive lag som Svenska kyrkan sponsrade med 5000 kronor. • MK

Följande vinnare drogs i frågesporten:

Narinderjif Kavv, Stockholmspolisen (rättvisemärkt fotboll), Ludwig Jernberg, HBK P98 (stegräknare), Anna Gustafsson, Sollentuna (usb-minne), Tilda Janby, Sollentuna (usb-minne).

Vinnarna har tidigare presenterats på församlingens webbplats.


Utrota hungern!

Årets fasteinsamling Utrota hungern, är nu avslutad. Svenska kyrkan Sollentuna samlade sammanlagt in 216 355 kronor genom bland annat kollekt, försäljning, lotteri, basar och gåvor. Pengarna går till Svenska kyrkans internationella arbete.

Läs mer om Svenska kyrkans biståndsarbete på sidorna 12–15 i detta nummer av Kyrkporten. • MK

”En kyrka utan en klocka känns halvfärdig.”

SID 9

KYRKPORTEN 3 JUNI 2011

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

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

Medverkar i detta nummer
Karolina Adlarson, Iréne Bond, Kjell Dellert, Birgitta Gustafsson, Ingrid Malm, Ulrika Nilsson Lokrantz, Johannes Nordemar och Anne Runesson

Nummer 3, juni 2011
Årgång: 52
Upplaga: 27 500
AD och grafisk form: Mikael Kiesbye
Vinjett: Erik Uppenberg JG Communications
Omslagsbild: Fredrik Hjerling
Distribution: Postens gruppförändelser
Kyrkporten finns som taltidning

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

Kontakta Kyrkporten
kyrkporten@svenskakyrkansollentuna.com


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

Svenska kyrkan 

SOLLENTUNA

ETT ORD FRÅN REDAKTÖREN

Engagemang och förräderi

ATT MILJÖPARTIETS NYA SPRÅKRÖR Gustav Fridolin är en engagerad person märks när man läser intervjun med honom. Framför allt är det miljö- och klimatfrågorna han brinner för. Men han har också ett engagemang för religion och människors tro.

I sin vision för Sverige finns det också plats för kyrkan. Där politikerna allt för ofta fastnar i tal om siffror och statistik, kan kyrkan bidra med en annan dimension i debatten, säger han. Kyrkan kan ge människor framtidstro.

Gustav Fridolin har på nära håll upplevt vilken betydelse tron kan ha för människor. När hans mamma blev sjuk och inte fick den hjälp hon behövde från samhället, var det tron som fick henne att kämpa vidare och resa sig. Tron kan verkligen flytta berg! Läs intervjun med Gustav Fridolin på nästa uppslag.

NÅGOT SOM ENGAGERAR MÅNGA, både inom och utanför kyrkan, är Svenska kyrkans internationella arbete. Årligen samlas pengar in som går till Svenska kyrkans arbete för en bättre värld.

För att ta reda på hur Svenska kyrkan arbetar internationellt med bistånd, träffade Kyrkportens reporter Svenska kyrkans biståndschef Christer Åkesson. Han berättar om det imponerande arbete Svenska kyrkan gör för de behövande runt om i världen.

Sedan januari 2010 är Svenska kyrkan även en del av ACT-alliansen. ACT består av mer än 100 organisationer i cirka 125 länder med lokala aktörer. Överallt i världen där ACT finns, finns också Svenska kyrkan. Det innebär att biståndsarbetet blir snabbare och mer kraftfullt. Läs mer om Svenska kyrkans internationella arbete på sidorna 12–15.

JAG TROR ATT DE FLESTA i Sollentuna känner till att vi fått en ny kyrka i Sollentuna centrum, Turebergskyrkan. Den invigdes 5 december förra året. Hittills har Turebergskyrkan fått uppmärksamhet för sin djärva arkitektur och den klimat- och miljövänliga inredning med återvunna material.


Mikael Kiesbye redaktör
mikael.kiesbye@svenskakyrkansollentuna.com

Men det är något som saknas. Turebergskyrkan behöver en kyrkklocka.

Nu har alla i Sollentuna möjlighet att vara med och engagera sig i insamlingen till en klockstapel som ska stå utanför kyrkan i Turebergs park. Ansvarig för insamlingen är Kyrkorådets ordförande Björn Karlsson tillsammans med en grupp aktiva i Turebergskyrkan. Deras förhoppning är att klockstapeln ska finnas på plats till sommaren nästa år.

Miss inte chansen att vara med och sätta avtryck i historien genom att bidra till insamlingen! Läs mer på sidorna 9–11.

TILL SLUT GÅR VI PÅ BIO igen tillsammans med två av våra präster i Edsbergskyrkan, Kjell Dellert och Ingrid Malm. I ett tidigare nummer av Kyrkporten skrev de om olika Jesusgestalter i filmens värld. Nu har de gått igenom sina dvd-samlingar och letat efter Judasgestalter.

De tar upp två spännande filmer med sinsemellan två helt olika Judaskaraktärer. Tom Cruise spelar överste Klaus von Stauffenberg i filmen Valkyria, Matt Damon spelar Tom Ripley i The talented Mr Ripley.

Båda filmerna tar upp frågan om förräderi, den ena (Valkyria) mot Hitler i ett försök att mörda honom, den andra (The talented Mr Ripley) där huvudpersonen bedrar både sin omgivning och sig själv. Du hittar filmartikeln på sidan 20. •

Förväntningarna på Miljöpartiets nya språkrör Gustav Fridolin är skyhöga. I sin tro hämtar han kraft för den tuffa politikervardagen. Och snart får livet en ny dimension när han blir pappa för första gången.

Text **Ulrika Nilsson Lokrantz** ulrika.kyrkporten@svenskakyrkansollentuna.com

Tron kan flytta berg

– Jag har faktiskt framtidstro och vill vara med och förändra samhället. I början av mitt engagemang drevs jag mest av ilska, men ilska tar det bara en bit, det håller inte i längden. Man måste ha en idé om vad man vill göra, och inte bara vara emot, det skapar inget nytt.

Så säger Gustav Fridolin, Miljöpartiets nya språkrör och yngst bland partiledarna. När den här intervjun görs är han ännu inte vald till språkrör, utan miljöpartistisk riksdagsman för norra och östra Skåne och partiets talesperson i industripolitiska frågor. Vi träffas på hans arbetsrum i riksdagen. Det har han haft sedan i höstas då han gjorde comeback i politiken och riksdagen efter några år som reporter på Kalla Fakta och som lärare i historia och samhällskunskap på olika folkhögskolor.

Gustav Fridolin gör ett självsäkert och slipat intryck, men ändå avslappnat och trevligt. Han vet hur han ska parera frågor som rör sig in mot den personliga sfären, för att istället glida över i resonemang om samhället och politiken. Och välklädd är han, med skjorta och ljust lila slips. På väggen rakt fram hänger en Skåneflagga, ett gult kors på röd botten. Den har han fått av Vittsjö hembygdsförening. Han vill inte tillstå att han är en skånepatriot.

– I min by står faktiskt snapphaneledaren från 1600-talet staty, skrattar Gustav Fridolin avledande på min fråga om så är fallet. Och fortsätter:

– Vittsjö var det största snapphanefästet och kommer man från den byn så kommer historien väldigt nära. I jobbet som historielärare, har den levande historien från min bygd ganska ofta kunnat bli en bra isbrytare i diskussionen med människor som kommer från andra länder. Sverige har inte heller alltid varit så lugnt, vi har haft våra duster, och ockupationer och konflikter, säger han.

Straffuppgift ledde till politiken

Gustav Fridolins väg mot politiken började när han och några grabbar fick en straffuppgift i skolan. De skulle se en valdebatt och när Birger Schlaug talade gick ljuset upp för den då elva-åriga Gustav Fridolin och hans kompisar. Här var någon som talade så de förstod. Här var någon som beskrev deras verklighet med nedskärningar som gav större klasser och stängd

fritidsgård. En träff med de lokala politikerna på Miljöpartiet i Hässleholm blev en stor upplevelse.

– De var inga politiker i slips, utan vanliga människor som arbetade hårt på sin fritid för att förbättra samhället. De lyssnade på oss och förmedlade det vi hade att säga till de andra kommunpolitikerna. Det var en mäktig känsla att vi hade något att komma med, säger Gustav Fridolin.

Tillsammans med en av kompisarna startade Gustav Fridolin Grön ungdom i Hässleholm i Skåne. Året efter talade han på Miljöpartiets kongress och när han var 19 flyttade han från Vittsjö till Stockholm och blev Sveriges yngste riksdagsman någonsin. Nu fortsätter han att skriva historia genom att vara yngste partiledaren någonsin.

Uppvuxen i Skånes bibelbälte

I Vittsjö växte Gustav Fridolin upp med sin mamma och två syskon. En trygg uppväxt i ett litet samhälle. Men det hade kunnat gå illa, menar han. Hans mamma fick en stroke 1993 och blev tvungen att sälja den herrekipering hon drev. 1995 blev hon förtidspensionär.

– Om det hade varit idag hade jag varit en del av barnfattigdomsstatistiken. Man har rivit sönder så mycket av trygghetssystemen. Att få ekonomiskt stöd som kroniskt sjuk idag, är mycket svårt. Det är en lärdom jag bär med mig, säger han.

Upplevelsen av mammas sjukdom och uppväxten i ett litet samhälle har påverkat Gustav Fridolins syn på politiken. Han berättar att det på *landet* finns många småföretagare och en stor kunskap om människors möjlighet att själv förändra sin situation genom kreativitet och arbete. Men han har också sett hur bräckligt det kan vara, när man blir gammal, sjuk eller när den ekonomiska krisen kommer och inkomsterna viker. Därför tror Gustav Fridolin att otryggheten i försämrade socialförsäkringssystem är en samhällsekonomisk förlust på flera olika sätt.

– Om man inte känner att marken bär och det finns ett skyddsnät, då blir det allt färre som vågar pröva nya saker, som vågar gå från en anställning till att starta eget, som vågar gå på lina. Och vi behöver människor som vågar gå på lina.

Vittsjö ligger mitt i Skånes bibelbälte. Här >>


**“Vi behöver
människor
som vågar gå
på lina.”**

Gustav Fridolin är Miljöpartiets nya språkrör. Han menar att kyrkan har en viktig roll i samhället genom att förmedla framtidstro.

FOTO: FREDRIK HJERLING

är Svenska kyrkan livaktig i många av de små samhällena och flera inomkyrkliga väckelserörelser av konservativt snitt har ett starkt fäste. Själv går Gustav Fridolin på gudstjänst till Svenska kyrkan där han är medlem. Han beskriver sin tro som ett eget rum där han kan vara sig själv, där han får trygghet och hämtar kraft och där han alltid duger. Det behöver han i den tuffa miljö som är rikspolitikerna. Genom sin mamma har han också sett hur tron kan förflytta berg.

– När mor blev sjuk fick hon ingen rehabilitering, hon var tydligen inte lönsam. Men då hade hon sin gudstro, när det världsliga svek så hade hon något annat att luta sig mot. Jag är helt övertygad att det var det som gjorde att hon fick kraft att själv börja träna och så småningom kunde hon resa sig ur rullstolen. Genom sin tro, tror jag hon kände att någon trodde på henne, och det är så oerhört viktigt för att orka, säger Gustav Fridolin.

Kyrkan kan förmedla framtidstro

Att ge människor framtidstro, genom att de tror på sig själva och sin förmåga, det är något som kyrkan kan bidra med i samhällsbygget, menar Gustav Fridolin. Egentligen behöver hela debatten om miljö- och klimatfrågorna en annan dimension, än den andefattiga siffer- och procentsatsfixering som politiken i stort rör sig med. Det handlar om stora frågor, som vilken värld vi människor vill lämna efter oss till kommande släkten. Vart är vi på väg och vilket samhälle vill vi bygga?

– Det är ett samtal som kyrkan kan lyfta. Det krävs ju en hel del förändringar som till en början kan vara jobbiga, men då måste vi veta vart vi är på väg.

Med jämna mellanrum blossar debatten upp om religionens roll i samhället och dess inverkan på politiken. Inte minst så här års när det är dags för skolavslutningar. Självklart ska staten vara helt sekulär och lagstiftningen lika för alla, oberoende av religiös påverkan, tycker Gustav Fridolin. Däremot försvarar han varje skolas rätt att själv bestämma över hur man vill arbeta och om man vill ha skolavslutningen i kyrkan eller ej, men givetvis med hänsyn till dem som går på skolan. Hans egen erfarenhet från en folkhögskola med kyrklig huvudman och där majoriteten av elever är muslimer är enbart positiv.

– Jag märkte aldrig att huvudmannen, Svenska Missionskyrkan, försökte lägga sig i utbildningen som var konfessionsfri. Någon gång lånade vi den närliggande Baptistkyrkan, och vi funderade över om någon skulle bli irriterad, men det var ingen som blev. Folkhögskolorna är platser där man inte behöver vara rädd för religionsmöten, säger han.

Debatten om våra helgdagar, där röster höjts för att den muslimska högtiden Eid borde bli allmän helgdag, kallar Gustav Fridolin *rolig*. Han är öppen för en justering av helgdagskalendariet för att bättre passa dagens svenska verklighet.

– Vill man fundera mer konkret kan man också tänka på hur många det är som idag inte har en namnsdag. Eftersom det handlar om migration, och inte om mode så blir det en svår fråga och det får man ha res-

pekt för. Men i längden är det märkligt att Mehmet och andra nysvenskar (Mehmet Kaplan är kollega och riksdagsman för Mp) inte har en namnsdag.

Drag av idealism

Miljöpartiet må ha blivit riksdagens tredje största parti med 7,3 procent av rösterna i förra riksdagsvalet, och enligt Fridolin ska de också kunna bli ett eget regeringsalternativ inför nästa val. Än dock har partiet, liksom Gustav Fridolin själv, alltjämt drag av idealism som går på tvärs mot en del hävdvunna sanningar och sätt i politiken och samhället. Att vilja sänka riksdagsledamöternas arvoden med 10 000 per månad (som Gustav motionerade om i höstas), att tacka nej till den inkomstgaranti som riksdagsledamöter har rätt till när de slutar sitt uppdrag (det gjorde Gustav när han slutade i riksdagen 2006) och att välja folkhögskolan för att *det är något underbart att vara med när någon tar makten över sitt liv* kvalar in honom bland idealisternas skara. Att alltjämt framhålla att ekonomisk tillväxt inte är det bästa måttet på ett samhälles utveckling får nog också sägas tillhöra ett idealistiskt synsätt.

– Jag är övertygad om att vi måste ändra reglerna för ekonomisk utveckling. Det kan inte bara handla om mer, mer, mer, utan måste istället handla om bättre, bättre, bättre. Bättre kvalitet, att vi använder råvaror bättre, att vi använder energi bättre. Jag vill återknyta till det klassiska ekonomiska begreppet: det handlar om att hushålla med resurser och det har vi missat att göra de senaste hundra åren. Vad vi än tycker, måste vi förhålla oss till det.

Och även om Gustav Fridolin skrotat Miljöpartiets gamla hjärtefråga om lagstadgad arbetstidsförkortning, så vill han inte propagera för att folk absolut ska jobba heltid. Vare sig män eller kvinnor. Istället är hans fokus att människor ska få makt över sin tid så att de kan jobba mindre om de vill, till exempel om man har småbarn.

– Det viktiga måste vara att människor får leva ett liv de trivs med.

Stora förväntningar i partiet

Islutet av april kom Gustav Fridolins nya bok *Maskiner och Människor, en bok om arbete och framtidstro*, ut på Ordfront förlag. Den handlar om på vilket sätt industrin och den ekonomiska tillväxten har en nyckelroll i omställningen av samhället i grön och socialt hållbar riktning. Boken andas framtidstro och optimism och har en retorik som för tankarna till ett mycket berömt *yes we can*. Så har Gustav Fridolin också jämförts med Barack Obama i så måtto att han har mycket stora förväntningar på sig, som han riskerar att inte kunna infria.

I juli ska Gustav Fridolin bli pappa. Nyblivet språkrör och snart nybliven förälder. Möjligen en inte helt optimal kombination, med tanke på vad jobbet som språkrör kommer att kräva. Men föräldraledig tänker han vara, cirka ett halvår i början av nästa år.

– Hade jag inte kunnat ha en familj och ett liv bredvid politiken, så hade jag aldrig ställt upp. •


”Det kan inte bara handla om mer, mer, mer, utan måste istället handla om bättre, bättre, bättre.”

FOTO: MILJÖPARTIET

KORT OM GUSTAV FRIDOLIN

Bor: I lägenhet på Kungsholmen

Familj: Gift med Jennie Fridolin. Bebis på väg.

Ålder: 28 år.

Utbildning: Kandidatexamen i Mellanösternkunskap och folkhögskolläraryrket.

Karriär i korthet: Språkrör för Grön Ungdom 1999–2003, riksdagsledamot 2002–2006, reporter på Kalla fakta och folkhögskollärare 2006–2009.

Böcker: 2006 Från Vittsjö till världen: om global apartheid och alla oss som vill någon annanstans. 2009 Blåsta: nedskärningsåren som formade en generation, 2011 Maskiner & Människor. En skrift om arbete och framtidstro (tillsammans med Ulf Bodach Söderström).

Bästa sida: Känner mig väldigt trygg i mig själv.

Sämsta sida: Är väldigt otålig.

Dold talang: Har jaktlicens och är en hyfsad skytt.

Intressen: Bio, går på de flesta av AIK:s matcher:

– Jag och en kompis såg Helsingborg möta AIK på Olympia i Helsingborg (när vi var 13). Eftersom det gått rätt bra för Helsingborg den säsongen, sade vi att vi skulle bli AIK:are om Helsingborg förlorade. De förlorade, och så blev vi AIK:are. Det sköna med fotboll är att man kan vara tvärsäker på lösa boliner. Ibland är det likadant i politiken, då blir jag lite rädd.

Läser: John Ajvide Lindqvist •

Det finns stora förväntningar på Gustav Fridolin nu när han tar över som språkrör i Miljöpartiet.

Ett människovänligare samhälle

DIAKONENS RÖST


Hur står det till i samhällskroppen? Genom åren har jag mött så många människor som sökt kyrkans hjälp och som varit förtvivlade och känt sig misshandlade och missförstådda i samhället.

JAG HAR MÖTT INVANDRARE som velat jobba men inte fått jobba på grund av regler och förordningar, sådana som sökt jobb men inte ansetts intressanta på grund av sitt annorlundaskap. Vissa har startat eget, andra har sökt sig vidare till ett annat land och fått arbete där istället.

Jag har mött psykiskt sjuka som valsats runt i vården men inte känt sig lyssnade på eller respekterade. Utredda och utdömda som icke värdefulla.

Fattiga människor som pressas längre och längre ut i marginalerna.

Skuldsatta personer i olika åldrar som levt under kronofogdens utmätning i årtionden. Tänder som ramlar ur munnen, det tomma kylskåpet, skammen. Där avbetalningarna bara naggar lite på räntan av skulderna som fortsätter växa. Där ingen tidsgräns för skuldavbetalning finns. Där ingen chans att få skuldsanering eller ens något års friår från att leva på existensminimum finns. Där inget undantag finns för att kunna få hjälp till skriande behov av tandvård.

Missbrukare som inte bedöms vara tillräckligt unga eller motiverade för att få vård beviljad.

Missmodiga människor som skickats flera varv mellan Arbetsförmedlingen, Försäkringskassan och Socialtjänsten. Missmodiga människor som ingen av dessa myndigheter vill ta ansvar för.

Sjuka och gamla människor som skickas från den ena vårdinrättningen till den andra för att inte uppta någon plats.

Brott som tillåts förbli ouppklarade eller läggs ner på grund av resursbrist.

Skolor med utbildade lärare och stora klasser där barn som inte klarar pressen far illa och inte kan tillgodogöra sig nödvändig kunskap för att kunna skapa sig en bra framtid.

ÄR DET SÅ HÄR det ser ut i Sverige idag? Underbemanning, tidsbrist, stress och empatilöshet. Krav på indragning, besparing och ekonomiska vinster.

Är det så vi vill ha det? Måste det vara så här? Blir det ekonomisk vinst i slutänden av detta? Är det inte vi medborgare som bestämmer? Finns det inte ett bättre sätt?

VI TROR PÅ EN GUD som har gjort sig sårbar för vår skull. En Gud som tillmäter varje människa och levande varelse ett okränkbart värde.

Jag tror inte att pengar är den enda vinst vi kan bry oss om. Människors väl måste vara prio ett. Den omsorg som människor möter i utsatta lägen är avgörande för tillfrisknande både fysiskt, psykiskt och socialt. Därför missar vi totalt målet för alla våra institutioner om inte det viktigaste målet är att se och hjälpa människan istället för att försöka spara pengar.

JAG HOPPAS ATT JAG har mött de fall som haft otur. Men om detta är ett genomgående mönster, vill jag ställa mig upp och påkalla allas uppmärksamhet. Vi måste vända om och börja bygga ett människovänligare samhälle. Är det fler som är med på det? •

*Diakonerna i Svenska kyrkan Sollentuna
Anne Runesson*

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 talong.

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 skattsedeln. Avgiften är 92 öre/beskattade 100 kr inkl. begravningsavgift 12 öre.


Nu kan alla sollentunabor vara med och sätta avtryck i historien genom att bidra till Turebergskyrkans klockstapel.

Var med och sätt avtryck i historien!

Svenska kyrkan Sollentuna erbjuder alla sollentunabor och företagare att vara med och bidra till den klockstapel som planeras utanför Turebergskyrkan. Går allt enligt planen kan klockstapeln stå färdig till nästa sommar.

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

Nu är det återigen dags för sollentunaborna och företagarna i kommunen att få möjlighet att sätta sina egna avtryck i historien. För det är vad Svenska kyrkan Sollentuna hoppas på när man nu behöver finansiering till Turebergskyrkans klockstapel, eller kampanil som den så elegant kallas.

– En kyrka utan en klocka känns halvfärdig, menar Björn Karlsson, kyrkorådets ordförande och ansvarig för insamlingen.

Det finns visserligen en klocka inuti Turebergskyrkan, men Björn tycker att det finns ett stort symbolvärde i att ha ett kyrktorn eller en klockstapel så att kyrkan också kan höras utåt.

– Eftersom Turebergskyrkan ligger där den ska, där folk rör sig, ska den märkas också. Man ska stolt kunna ringa i klockan.

Han tycker inte heller att man ska föringa att klockringningen faktiskt är en del i gudstjänsten.

Pulserande ljus och digitalt ljud

Eftersom Turebergskyrkan är en spännande byggnad kommer också klockstapeln att bli något unikt. Med pulserande ljus, digitalt ljud och en perforerad kopparyta kommer den att synas samtidigt som den förhoppningsvis smälter in i miljön på Turebergs park.

Totalt beräknas kostnaden till drygt två miljoner kronor och församlingen hoppas kunna få 800 000 ur en konstfond. Som ett första steg i insamlingskampanjen går man nu ut till alla sollentunabor, genom

Kyrkporten, för att informera om möjligheten att bidra.

– Både stora och små bidrag mottages tacksamt. Det är tanken som räknas.

I ett andra steg kommer man att göra ett riktat utskick till både företag och privatpersoner. Lyckas man inte samla in tillräckligt med pengar den vägen planerar man en serie konserter med inträdesavgift. Och Björn är optimistisk.

– Det är inte frågan om det ska bli, utan när det ska bli en klockstapel.

På plats nästa sommar

Björn Karlsson ser nästa sommar som ett eftersträvarsvärt mål och försäkrar att alla de som bidrar till klockstapeln kommer att uppmärksammas på något sätt på platsen intill. Det är dock inte bestämt om det ska bli på en tavla eller på något annat sätt. Så alla sollentunabor som önskar göra ett avtryck är välkomna att kontakta honom.

– Kyrkans karaktär är ju att den är öppen för alla. Också insamlingen anknyter till detta. Det finns plats för alla.

Skulle det visa sig att sollentunaborna är så entusiastiska att insamlingen ger ett större resultat än vad som behövs, så lovar Björn att de överskjutande pengarna ska gå till behövande sollentunabor via Sollentuna hjälpförening. •


FOTO: MIKAEL KJESBYE

Björn Karlsson är ordförande i Kyrkorådet och håller i insamlingen till klockstapeln.

>>

En klockstapel inspirerad av Italiens kampaniler

Turebergskyrkans blivande klocktorn ska andas ljus och ljud. Det blir visserligen i metall, men kommer ändå att kontrastera mot allt rostfri plåt som finns i centrumanläggningens fasad, på andra sidan torget. Förmodligen kommer materialet i klocktornet också att ändra karaktär med tiden, precis liksom livet inte är statiskt utan ständigt förändras.

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

... Ett sex meter högt torn utfört i tre millimeters kopparplåt, perforerad av 1 500 Andreaskors i olika varianter, med en stomme i rostfritt stål. Det är ett sätt att beskriva Carl Magnus förslag till klockstapel utanför Turebergskyrkan, dock en ganska torr beskrivning.

Carl Magnus har gjort skissen till Turebergskyrkans klockstapel.

... Ska man beskriva hela det konstverk som Carl skapat innehåller det såklart mycket mer. Till att börja med kallar han det inte ens för klockstapel utan för kampanil, av det italienska ordet för klocktorn. Genom sina resor till Florens har han kunnat ta in-

tryck av en av de mest berömda kampanilerna, vid Santa Maria del Fiore.

– Jag har självklart låtit mig inspireras av mina florentinska upplevelser, säger Carl.

Den mer fullständiga beskrivningen av Turebergskyrkans kampanil innehåller alltså långt fler delar. Ett sakta pulserande vitt ljus i olika färgtemperaturer ska leta sig ut ur kampanilens ihåliga innanmäte under dygnets mörka timmar. Det ska vara som att kampanilen andas ljus. Under dagtid ska solen istället skapa intressanta skuggor och spännande ljuseffekter, när den strålar genom ornamenten i den vattenskurna kopparplåten.

Ljudet ska vandra mellan husen

Kampanilen är sammanfogad av tre sektioner och i mötet mellan dem bildas en liten spalt. I överkant på varje sektion blir det en 2,5 centimeter hög fris med ytterligare vattenskurna korsformer. Där kommer även bokstäverna IHS att finnas, som är en grekisk förkortning av *Jesus, människornas frälsare*.

Carls beskrivning av det digitala klockljudet är att det ska upplevas som att vinden fått tag i det, att det vandrar mellan torgets byggander. Hela tanken är att det ska vara dynamiskt.

– Livet är inte statiskt utan levande. Vi är levande, säger han.

Och det är detta han velat fånga och gestalta med alla de aktiva ytor som han skapat på olika sätt.

– Koppar är ett material som lever. Det kan bli ett det gröna hållet med tiden, och det skulle fungera bra mot omgivningen.

Hans tanke har varit att knyta an till det moderna, men att kampanilen ändå ska stå i kontrast till all rostfri plåt som finns i centrumanläggningen intill. Formspråket är karakteristiskt för Carls konstverk och sedd från ovan bygger kampanilen på ett antal parallelogram som tillsammans bildar den oregelbundna formen.


En traditionell klocka hade inte passat

Det går inte att komma ifrån att den är annorlunda, med 1 500 utsågade korsformer, sitt ihåliga innanmäte och förgyllda tredimensionella kors i toppen.

Det finns bara ett liknande verk, ljus- och vattenskulpturen *Crescendo*, som Carl gjort för Skövde kommun. Det var med den i tanken som Turebergskyrkans arkitekt Helena Tallius Myhrman kontaktade Carl och bad honom utforma Turebergskyrkans klockstapel.

Carl menar att en traditionell klockstapel hade varit omöjlig i Turebergs park, med tanke på de byggnader som omger platsen. Det passade bättre att använda alla de metoder som finns tillgängliga idag och göra något annorlunda.

– Nu tycker jag att det känns både som en skulptur och ett funktionellt klocktorn.

Det digitala klockljudet kommer att kunna fjärrstyras inifrån kyrkan och självklart varieras vid olika tillfällen.

Eftersom Carls pappa var organist, och han under uppväxten hade kyrkans gård som lekplats, har arbetet också anknutit till hans egen barndom.

– Det monumental rummet är viktigt för mig. Jag tror att vi har behov av den stillhet som kyrkan erbjuder. Det är behagligt för människans själ.

Carls konstverk finns på ett 50-tal platser i Sverige och i Europa. Det är både fontäner och skulpturer, exempelvis bronsfontänen *Källan* som står i Kristianstad och *Eskalerande trappa*, som står utanför Volvos huvudkontor i Göteborg. Han har också, för cirka 20 år sedan, gjort altarutsmyckning och kyrkfönster till Hemlingby kyrka i Gävle.

– Jag tycker om att jobba i det offentliga rummet. Man når så otroligt många människor då, säger Carl. •


Vill du vara med och bidra till klockstapeln?

Sätt in ditt bidrag på **bankgiro 5016-6165**. Märk inbetalningen med *Klockstapel*. Det går också att lämna bidrag i den särskilda insamlingsbössan som finns i Turebergskyrkan, samt via kollektmaten.

Ange avsändare i samband med gåvan för att kunna bli uppmärksam på platsen intill.

Har du frågor om insamlingen? Kontakta Björn Karlsson, ordförande i Kyrkorådet, tel: 0703-68 91 78, e-post: bjornkarlsson1944@telia.com


SKISS: LOKAL XXX ARKITEKTER AB

Klockstapeln kommer att ha ett digitalt klockljud, belysning och en yta av kopparplåt perforerad med 1 500 varianter av Andreaskorsen.

Vad händer med pengarna du stoppar i bössan för fasteinsamlingen och julkampanjen? Vad går din gåva egentligen till? Kyrkporten har undersökt vad Svenska kyrkans internationella arbete står för.

Text **Birgitta Gustafsson** · Foto **Stefan Håkansson**

Svenska kyrkan arbetar för en bättre värld

Svenska kyrkans internationella arbete kan vara allt från akut katastrofhjälp till mikrolån för fattiga familjer som behöver hjälp att skapa sig en framtid.

Svenska kyrkan arbetar också mer långsiktigt med utbildning och insatser för miljö och klimat. I det internationella arbetet ingår även påverkansarbete för fred och mänskliga rättigheter.

Det här kanske låter som mycket, men Svenska kyrkan har fördelen att tillhöra ett av världens största globala nätverk – den världsvida kyrkan. Svenska kyrkan har ett 50-tal utsända medarbetare, men styrkan ligger i alla tusentals medarbetare som finns i samverkanskyrkorna runt om i

världen. Tillsammans delar Svenska kyrkan och dess samarbetspartners tro, erfarenheter och resurser.

Bidrag genom kollekt och gåvor

Kyrkporten har träffat Christer Åkesson, biståndschef för Svenska kyrkans internationella arbete på Kyrkokansliet i Uppsala.

Hur kommer pengarna in?

– Ungefär 70 procent kommer från kollekt, gåvor och testamenten. I kollekten räknar vi också pengarna från de stora kampanjerna – fasteinsamlingen och julkampanjen. De övriga pengarna får vi från SIDA och en liten del från EU, berättar han.

Hur mycket pengar brukar ni få in?

– I år beräknar vi få in ungefär 160 miljoner, säger Christer Åkesson. Förra året fick vi in 167 miljoner, men det var samtidigt det år katastrofen inträffade på Haiti. Vi räknar inte med samma summa i år.

Hur vet vi att pengarna verkligen kommer dit de behövs?

– Vi har strikta regler med avtal och rapporteringar som görs flera gånger per år. Svenska kyrkan skickar

inte alla pengar till ett projekt på en gång, utan delar upp utbetalningarna. Inga nya pengar betalas ut förrän vår samarbetspartner verkligen visat att pengarna kommit rätt, säger Christer Åkesson. Vi arbetar bara med människor som vi har stort förtroende för. Det är kyrkor eller organisationer som vi tycker gör ett bra arbete.

På plats när det händer något

Christer Åkesson talar om hur den världsvida kyrkan fungerar.

– Vi har ett unikt nätverk eftersom det finns kyrkor nästan överallt i världen. Vi har hållit på med det här länge, över hundra år. Det är en del av kyrkans väsen att hjälpa människor som har det svårt.

Vad görs rent konkret?

– Vi gör massor av olika saker. Svenska kyrkans internationella arbete är väldigt omfattande, svarar Christer Åkesson. Man skulle kunna dela upp hjälpsatserna i olika delar: katastrofarbete, långsiktigt arbete, påverkansarbete och arbete för mänskliga rättigheter och fred.

När det gäller *katastrofarbete* så arbetar Svenska kyrkan som alla biståndsorganisationer med mat, medicin, tält och filter till de drabbade.

– Just när det händer katastrofer i världen blir det ofta en stor tillströmning av bistånd. Det är mycket pengar i omlopp. Biståndsorganisationerna nästan tävlar om att vara först på plats, säger Christer Åkesson och fortsätter: Kyrkan har den fördelen att den är där redan innan katastrofen inträffar. Den är där under katastrofen och den kommer att vara kvar efter katastrofen. Det kan man tyvärr inte säga om alla biståndsorganisationer.

Långsiktigt arbete

Svenska kyrkans internationella arbete gör också sådant som är utanför det rent traditionella katastrofarbetet.

– Vi försöker hjälpa människor rent psykosocialt. Idag använder man till exempel våldtäkt som vapen i många konflikter. Då drabbas kvinnor och barn. Vi


Christer Åkesson är biståndschef för Svenska kyrkans internationella biståndsarbete.


Fatuma Meskele bor i Etiopien och deltar i ett kycklingprojekt. Hon har fått ett startkapital på fyra höns. Från dem får hon ägg som hon säljer på marknaden med god för tjänst. Hönsen har också gett henne nio kycklingar som hon kan sälja. Hon planerar att behålla de kycklingar som lägger ägg.

”Vi har ett unikt nätverk eftersom det finns kyrkor nästan överallt i världen.”

är där för att stödja och hjälpa också när människor gått sönder inuti på grund av svåra upplevelser, berättar Christer Åkesson.

Det *långsiktiga arbetet* består av många olika insatser. Det kan till exempel vara att bygga upp skolor, ge mikrolån eller hjälpa människor att ställa om sitt jordbruk så att det ger bättre avkastning. Mikrolån är en form av lån där man till exempel hjälper människor att köpa en get eller en ko. Det ger dem en inkomstkälla och möjlighet att skapa sig ett bättre liv.

– Det innebär mänsklig värdighet och stolthet för de människor som behöver stöd för att klara sig själva och inte bara få bistånd, säger Christer Åkesson. Det är en sorts hjälp till självhjälp.

När vi talar om att ställa om jordbruk kommer vi in på klimatet. Christer Åkesson menar att vi i väst har ett stort ansvar där eftersom klimatförändringarna till stor del beror på oss.

– Industriländerna med 20 procent av världens befolkning släpper ut mest växthusgaser. Fattiga människor i utvecklingsländer bidrar minst till de globala utsläppen. Ändå är det de som drabbas hårdast. Klimatförändringarna kan leda till att torra områden får ännu mindre regn. Vi kan hjälpa till med omställning till grödor som bättre klarar ett torrt klimat, säger Christer Åkesson.

Påverka och skapa opinion

Svenska kyrkans internationella arbete gör också ett viktigt *påverkansarbete*.

– Om man vill utrota fattigdomen hjälper det inte bara att skicka en massa pengar, säger Christer. Man måste gå på grundorsakerna. Vi försöker påverka makthavare och också bilda opinion bland vanliga människor.

Christer Åkesson ger ett exempel på hur världens >>

orättvisor kan visa sig:

– Om man går in i en livsmedelsaffär i till exempel Mocambique, hittar man lokalt producerat socker och svenskt socker. Det svenska sockret är billigare trots att det transporterats så långt. Det beror på att bönder inom EU får subventioner men inte de lokala Mocambiqueska. En fattig lokalbo köper förstås det billigare sockret. På det sättet slås den lokala marknaden ut och de inhemska bönderna får svårt att klara sig.

Det här är ett exempel på hur orättvist handelsregler kan slå i världen. Därför har Svenska kyrkans internationella arbete också riktat in sig på att uppvakta politiker och få dem att ändra på handelsreglerna mellan länder.

Fred och demokrati

Ett viktigt arbete som Svenska kyrkan också gör tillsammans med kyrkor världen över är att arbeta för fred, demokrati och mänskliga rättigheter. Det sker genom ekonomiskt stöd men också genom att ifrågasätta våld, förtryck och orättvisor.

I Israel-Palestina samverkar Svenska kyrkans internationella arbete med lokala kyrkor och icke-våldsorganisationer i arbetet för fred och försoning. Det sker bland annat genom dialog mellan kristna, judar och muslimer. Människor från olika länder deltar i ett ekumeniskt program för att stödja arbetet för en rättvis fred.

Demokrati, fred och mänskliga rättigheter kan tyckas självklart för många. I alla fall om man bor här i Sverige. Men så är det förstås inte för alla i världen. För många är det en dröm. Svenska kyrkans internationella arbete arbetar för att förverkliga den drömmen. •


Familjen Aliyi Hajiyusuf och Rabiya Haji Mohammed med sina barn är med i ett projekt som riktar sig till byn Roo Sade i Etiopien. Genom projektet lär sig jordbrukarna att odla mer varierat och med tåligare grödor. Genom projektet finns nu också en ren vattenkälla i byn. Ett bevis på att familjen fått det bättre är att de haft råd att lägga nytt tak på sitt hus.

Svenska kyrkans internationella arbete en del av ACT-alliansen

I JANUARI 2010 GICK ÖVER HUNDRA organisationer med kyrklig bakgrund samman och bildade ACT-alliansen. Tanken är att tillsammans bli en starkare röst i världen. Arbetet i internationella frågor blir också snabbare och effektivare.

ACT STÅR FÖR *Action by churches together*. Genom ACT-alliansen samarbetar kyrkor och kyrkliga organisationer i katastrofinsatser, utvecklings- och påverkansarbete. ACT-alliansen syftar till en värld och ett samhälle där alla Guds skapelser lever ett värdigt liv i rättvisa, fred och respekt för mänskliga rättigheter och miljö.

SVENSKA KYRKAN HAR HAFT hjälpinsatser för människor som har det svårt ända sedan 1800-talet. På 1860-talet startades Svenska Kyrkans Mission, SKM. Efter andra världskriget startade Lutherhjälpen som från början rik-

tade in sig på hjälp till det krigsdrabbade Europa. Senare började Lutherhjälpen också arbeta med utvecklingsländerna.

DET BLEV LITE PROBLEMATISKT att ha två organisationer som arbetade med bistånd. Därför bestämdes det år 2008 att allt biståndsarbete till utlandet skulle samlas under begreppet *Hela världen* – Svenska kyrkans internationella arbete. 2010 gick Svenska kyrkans internationella arbete med i ACT-alliansen.

ACT-ALLIANSEN BESTÅR AV mer än 100 organisationer i cirka 125 länder med 33 000 personer som arbetar för organisationen. Inom ACT finns lokala aktörer som känner till språk, kultur och historia vilket är en värdefull kunskap i ett akut läge. Överallt i världen där ACT finns, finns också Svenska kyrkans internationella arbete. •

Vi människor hör ihop

Svenska kyrkans internationella arbete pågår också lokalt här i Sollentuna. Genom konserter, temakvällar, basarer och loppisar samlar de in pengar till behövande i världen.

Text och foto **Birgitta Gustafsson**

Kyrkporten har träffat Katarina Hansson som arbetar i internationella gruppen i Turebergskyrkan.

– Många känner säkert att de vill göra någonting. Jag upptäckte svenska kyrkans internationella arbete och det var som att öppna en dörr, berättar hon.

Katarina Hansson berättar om vad de gör i den internationella gruppen i Turebergskyrkan.

– Vi anordnar temakvällar, lite grand som studiecirklar. Det kan till exempel handla om situationen i Israel-Palestina eller klimatfrågor. Ibland bjuder vi också in folk som håller föredrag. Det kan till exempel vara en volontär som arbetar med bistånd.

– En annan viktig del är att samla in pengar till det internationella arbetet. Det blir basarer, loppisar och lotterier. De stora insamlingarna sker i advent och fastan då de nationella insamlingskampanjerna pågår. I Turebergskyrkan arrangerar vi bland annat en stor konsert varje år.

Flera olika projekt i församlingen

De fyra distriktskyrkorna i Sollentuna har olika internationella projekt. I Kummelby kyrka arbetar man för att få in pengar till ett barnhem i Nepal. I Edsbergskyrkan arbetar man speciellt med vänförsamlingen i Lettland. I Sollentuna kyrka stöder man ett sjukhus i Zimbabwe där man arbetar med AIDS-sjuka och Turebergskyrkan stöder bland annat en konstskola i Betlehem.

Från början kan man säga att det internationella arbetet bestod av de syföreningar man hade i församlingen. Där syddes kläder som skickades som bistånd utomlands. Sedan har det internationella arbetet vuxit och nu har församlingen internationella grupper i alla kyrkor.

Idag handlar det internationella engagemanget i församlingen inte så mycket om handarbete. Klimat- och rättvisefrågor har bytt plats med garner och tyg.

– En del i insamlingsarbetet är att sälja rättvisemärkta produkter som är tillverkade på rättvist sätt med rättvisa löner och som är miljövänliga i samband med konserter, berättar Katarina.

Varför engagerar man sig?

– Vi människor hör ihop. Det har blivit så tydligt för mig i och med det internationella arbetet. Det är när vi vanliga människor bryr oss som det kan hända saker, svarar Katarina Hansson. Man kan förstås enga-


gera sig i andra bra organisationer också, men kyrkan fungerar som ett stort nätverk över världen och det får stort genomslag.

– Läget i världen är förtvivlat, men Svenska kyrkans internationella arbete ger hopp. •

Jag upptäckte det internationella arbetet och det var som att öppna en dörr, berättar Katarina Hansson.

Internationell fest 21 november

Den 21 november hålls årets internationella fest. Det blir mat, musik och trevlig gemenskap i syfte att samla in pengar till Svenska kyrkans internationella arbete. Festen hålls i Turebergskyrkan och ordnas av de olika internationella grupperna i församlingen.

Redan 2004 ordnade Svenska kyrkan Sollentuna den första internationella festen. Tanken var att genom att ordna en fest lyfta det internationella engagemanget i församlingen. Festerna brukar ha olika teman och bjuda på mat och musik från världens alla hörn.

– Riktigt hur årets fest kommer att se ut är inte klart än, men på ett eller annat sätt kommer den att handla om gemenskap, berättar Lena Seveborg i Edsbergskyrkan som samordnar årets fest. •


SOMMARENS CAFÉER

CAFÉ BLÅ SOMMARCAFÉ

Kaffe och fikabröd. Ingen sopplunch.
Öppettider 28/6–10/8:
Tis–fre 11.00–16.00
Plats: Turebergskyrkan

FLIP–FLOP UNGDOMSCAFÉ

Sommarcafé med billig fika för ungdomar Fånga sommarkvällen med kubb och biljard, tevespel och andra aktiviteter. Cafétéer är ett samarbete med Satelliten och kyrkorna i Sollentuna.
Kontakt: Daniel Danielsson, tel. 070–483 78 27.
Tid: Tis–tor 21/6–11/8 19.00–23.00.
Plats: Turebergskyrkan

SOMMARKAFFE

Tis 28/6: Sommartårta och presentation av sommarens program.
Tis 5/7: Så blev jag diakon – Ulla Zettergren berättar om sitt yrkesval.
Tis 12/7: Sommarmusik med Edsbergskyrkans musiker Birgitta Höök Seuffert.
Tis 19/7: Vi grillar tillsammans.
Tis 26/7: Tema: Italien; pizza med mera.
Tis 2/8: Måla din egen mugg.
Tis 9/8: Tema: Choklad och kaffe.
Tis 16/8: Klassisk sommaravslutning med bingo
Tid: Tis • 14.00
Plats: Edsbergskyrkan

MUSIK

MUSIK I SOMMARKVÄLL

Edsbergs Kyrkokör, Per Setterhall.
Tid: Sön 12/6 • 19.00
Plats: Edsbergskyrkan

LUNCHMUSIK

16/6 Per Olsson
23/6 Karin Runow
Tid: Tor • 12.30
Plats: Turebergskyrkan

ROCKSKOLAN ROCKAR LOSS!

Tid: Lör 18/6 • 16.00
Plats: Turebergskyrkan

ALLT UNDER HIMMELENS FÄSTE

Sånggruppen Zackrisång är en trio som blandar sakralt och profant och rör sig genremässigt från visa, folkvisa till klassiskt och musikal.
Tid: Sön 19/6 • 19.00
Plats: Edsbergskyrkan

SOMMARMUSIK

Konsert med familjen Helling. Violin och piano. Musik av Bach, Sibelius, Franck och Sarasate.
Tid: Lör 20/8 • 16.00
Plats: Turebergskyrkan

KONST & KULTUR

SOLLENTUNA KYRKA – ÄLDST I SOLLENTUNA KOMMUN!

Guidad tur i Sollentuna kyrka som är från slutet av 1100-talet. Visningen avslutas med musik. Efteråt bjuds det på kaffe och smörgås i S:t Larsgården. Ingen anmälan.
6/7: Guide: Carl Pålsson. Musik på gitarr av Erik Fasterius.
20/7: Guide: Gunnar Lamin. Musik på gitarr av Erik Fasterius.
3/8: Guide: Ulrika Fjelner. Musik på orgel av Ingunn Ligaarden
Tid: Ons • 11.00
Plats: Sollentuna kyrka

GUIDAD VISNING

Öppna guidade visningar av Turebergskyrkan. Det går också bra att boka gruppvisningar hos: yvonne.bergvall@svenskakyrkansollentuna.com.
Tid: Sön 12/6, 19/6 • 14.00.
Fre 1/7, 8/7, 15/7, 22/7, 29/7, 5/8 • 11.00
Med reservation för ändringar. Mer information, se hemsidan.
Plats: Turebergskyrkan

BARN & FAMILJ

Mer information om barnverksamheten finns på församlingens webbplats. Du kan också ringa tel. 505 514 76.

FAMILJELÄGER FÖR ENSAMSTÅENDE MED BARN

Sköna sommark dagar på Järlåsa gård 4–8 juli Unna dig några sköna bad- och aktivitetsdagar tillsammans med ditt/dina barn. Kostnad: 750 kr/familj. Anmälan: katharina.wolferixon@svenskakyrkansollentuna.com, tel. 505 513 06.
Tid: 4–8/7
Plats: Järlåsa gård

DAGKOLLO

För dig mellan 10–14 år som vill pyssla, paddla kanot, spela spel, vara ute och ha det roligt tillsammans med fler. Vi har en samling och andakt varje dag. Avslutning sker i Rotebrokyrkan 21/8 kl 11.00. Pris 400 kr. Anmälan till: johanna.runow@svenskakyrkansollentuna.com
Tid: 15–19/8 • 9.00–15.00
Plats: S:t Larsgården

SILVERDALSDAGEN

Familjedag med underhållning vid tältet. Ponyridning, chokladkatapult, fikaförsäljning m.m.
Tid: Lör 20/8 14.00–16.00
Plats: Oxelplan i Silverdal

UNGDOM 13+

CAFÉ KÄLLAN

Ungdomscafé från 14 år och uppåt. Biljard, sällskapsspel, playstationspel, fotbollsspel. Samtala, lyssna på musik, fika och umgås eller ta en stilla stund i kyrkan.
Kontakt: Lotta Trygg, tel. 505 513 26.
Tid: Fre 10/6, 17/6 19.00–23.30, höstterminen startar 28/8
Plats: Turebergskyrkan

FLIP–FLOP UNGDOMSCAFÉ

Se notis under rubriken – Sommarcaféer här intill.

CAFÉ & MÖTESPLATS

CAFÉ BLÅ

Öppet hus i vilsam miljö. Möjlighet till samtal och samvaro. Hembakat kaffebröd, smörgåsar och rättvisemärkt kaffe.
Onsdag–fredag 11.30–13.30 serveras sopplunch.
Öppettider t.o.m. 23/6:
Ons–fre 11.00–15.00
Lör–sön 14.00–18.00
Nya öppettider från 10/8:
Ons–fre 11.00–15.00
Lör 12.00–15.00
Sön 15.00–18.00
Plats: Turebergskyrkan

SOMMARLUNCH

Efter mässan 10.00 serveras sommarlunch. Kostnad: 50 kr. Ingen anmälan.
Tid: Sön 3/7 • ca. 11.30
Plats: Kummelby kyrka

ANDE, KROPP & SJÄL

TVÅ STILLA TIMMAR

Välkommen till två stilla timmar – en rastplats i tystnad. Efter en kort inledning finns möjlighet att läsa, tända ljus, meditera, få massage, lyssna på en kort reflektion. Levande musik. Ingen avgift.
Tid: Lör 11/6 • 16.00–18.00
Plats: Turebergskyrkan

SOMMARLUNKEN

Med efterföljande fika i Edsbergskyrkan. Alla är välkomna med eller utan stavar. Vi går i en timme. Kontakt: Ulla Zettergren tel. 505 514 74.

Tid: Mån 20/6, 27/6, 4/7, 11/7 • 10.00

Plats: Edsbergskyrkan

UTFLYKTER

Välkommen att åka tillsammans med oss andra till spännande resmål runt i sommarvackra Stockholm. Vi samlas kl. 10.00 vid Turebergskyrkan och ger oss iväg med allmänna kommunikationer, tillbaka ca. 16.00. Har du färdtjänst ring ansvarig i förväg, så möts vi vid utflyktsmålet. Medtag egen matsäck eller fikapengar.

Slottstur

Information: Anne Runesson, tel. 070-897 37 93 och Ulla Zetterberg, tel. 505 514 78.

Tid: Tor 30/6 • 10.00

Plats: Turebergskyrkan

Waldemarsudde

Information: Anne Runesson, tel. 070-897 37 93 och Ulla Zetterberg, tel. 505 514 78.

Tid: Tor 7/7 • 10.00

Plats: Turebergskyrkan

Rydboholms slott

Slottet Rydboholm ligger i Österåker. Kontakt: Margaretha Hallman, tel. 070-897 37 32 och Simone Allertz, tel. 070-843 21 62.

Tid: Tor 28/7 • 10.00

Plats: Turebergskyrkan

Floras trädgård

Vi vandrar till Floras trädgård som ligger på Järvafältet. Kontakt: Margaretha Hallman, tel. 070-897 37 32 och Simone Allertz, tel. 070-843 21 62.

Tid: Tor 4/8 • 10.00.

Plats: Turebergskyrkan


EN FÖRSMÅK AV HÖSTEN

HÖSTSTARTER

HÄLSANS STIG

Vandra på lättillgängliga vägar och njut av våren och gemenskapen med andra. Vi startar och avslutar i Turebergskyrkan. Kan kombineras med lunchmusik och lunch i Turebergskyrkan.

Tid: Tor 25/8 11.00

Plats: Turebergskyrkan

CHORALEN – VUXENKÖR 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. Med efterföljande fikastund. Information: Elisabet Wimark, tel. 505 514 10.

Tid: Ons • 13.00–14.30, höststart 31/8

Plats: S:t Larsgården

ONSDAGSÖPPET

Till kl 18.15 serverar vi en enkel kvällsmåltid till självkostnadspris 30 kr/vuxen, 15 kr/barn under 15 år, familj max 100 kr. Pysselhörna för alla som har lust. Mässa 18.30 i Sollentuna kyrka.

Tid: Ons • 16.30–18.15, höststart 31/8

Plats: S:t Larsgården

KURSER I HÖST

IKONMÅLNING

Man brukar säga att man skriver en ikon. Nu startar vi en ny ikonmålningskurs. Vi träffas tio lördagar varannan vecka. Ledare: Liz Engblom. Kostnad: 500 kr inkl. material. Information: Margertha Hallman, tel. 515 513 42. Anmälan senast 15/8 till: yvonne.bergvall@svenskakyrkansollentuna.com, tel. 505 513 30.

Tid: Lör • 13.00–15.30 kursstart 10/9

Plats: Turebergskyrkan

ALPHA-INTRODUKTION

Välkommen till introduktionsmiddag med föredrag, musik och information om kommande Alphakurs. Alpha är en möjlighet att utforska meningen med livet och den kristna tron i gemenskap med andra. Anmäl dig på www.svenskakyrkansollentuna.com under Vuxen/Alpha eller till Christina Fredin Andersson, tel. 505 514 35, alpha@svenskakyrkansollentuna.com

Tid: Ons 7/9 • 18.30,

Plats: Kummelby kyrka

ALPHA-KURS

Tid: Kursen startar ons 14/9 • 18.30

Plats: Kummelby kyrka

ÄKTENSKAPLIG FRISKVÅRD

För er som varit gifta/sambor minst ett år. Vi träffas sju torsdagar under hösten och varje kväll inleds med en enkel måltid. Kostnad: 850 kr/par. Ledare: Titti och Rolf Nordemar, Åsa och Per-Åke Jonsved.

Anmälan senast 5/9 till christina.fredin.andersson@svenskakyrkansollentuna.com, tel. 505 514 35.

Tid: Tor 8/9 18.30

Plats: Helenelundskyrkan

EN VÄG TILL LIVSMOD OCH TILLIT

En kurs för föräldrar och barn 0–9 år som är nyfikna på kristen tro, vill samtala om existentiella frågor och öva sig i praktisk andlighet. Vi möts i vuxen- och barngrupper kring Frälsarkransens teman fem lördagar under hösten. Kursavgift 75 kr/barn, 150 kr/vuxen inkl. material och lunch.

Information/anmälan: lisa.aslund@svenskakyrkansollentuna.com, tel. 505 514 03

Tid: Lör • 9.30

Kursstart 10/9, därefter 10/9, 15/10, 29/10, 12/11, 10/12

Plats: S:t Larsgården

ATT GÅ VIDARE NÄR RELATIONEN KRASCHAT

En kurs för fränskilda/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 3/9: christina.fredin.andersson@svenskakyrkansollentuna.com, tel. 505 514 35

Tid: Lör • 9.30,

kursstart 10/9

Plats: Kummelby kyrka

SAMTAL I CENTRUM

Vi samtalar utifrån söndagens bibeltexter och våra erfarenheter.

Ledare: Lotta Damm och Anders Törnqvist.

Kursavgift: 150 kr inkl.

enkelt fika. Information: Anders Törnqvist, tel. 754 46 38, anderstornqvist@hotmail.com.

Anmälan senast 1/9 till yvonne.bergvall@svenskakyrkansollentuna.com, tel. 505 513 30.

Tid: Mån • 19.00

kursstart: 12/9, därefter sju torsdagar ojämnta veckor

Plats: Turebergskyrkan

PROVA-PÅ-DAG

ALLA TILLSAMMANS!

Rotebrokyrkan och Sollentuna kyrka bjuder in till en All-aktivitetsdag på Rotebro torg och i Rotebrokyrkan. Kom, se, hör och upplev! För alla åldrar! Ur programmet: Ansiktsmålning, prova-på-kör, tipspromenad, sopplunch, lotteri, prova-på-rock, knyt en knop och spring för livet!. Mer information kommer i nästa nummer av Kyrkporten samt på församlingens webbplats.

Tid: Lör 3/9 • 12.00–15.00

Plats: Rotebro torg

GUDSTJÄNSTER


SOMMARENS ALLA GUDSTJÄNSTER

EDSBERGSKYRKAN

JUNI

Sön 12/6 • 19.00

Musik i sommarkväll

Per Setterhall

Edsbergs Kyrkokör

Ons 15/6 • 11.30

Veckomässa

Sön 19/6 • 19.00

Musikgudstjänst

Allt under himmelens fäste

Sön 26/6 • 19.00

Mässa

Ingrid Malm

JULI

Sön 3/7 • 19.00

Mässa

Leonard Carlson

Sön 10/7 • 19.00

Mässa

Anders Roos

Sön 17/7 • 19.00

Mässa

Per Setterhall

Sön 24/7 • 19.00

Mässa

Anders Roos

Sön 31/7 • 19.00

Mässa

Gita Andersson

AUGUSTI

Sön 7/8 • 19.00

Mässa

Lisa Åslund

Sön 14/8 • 19.00

Mässa

Kjell Dellert

Sön 21/8 • 19.00

Mässa

Kjell Dellert

Lör 27/8 • 12.00

Konfirmationsgudstjänst

Per Setterhall

Lör 27/8 • 14.00

Konfirmationsgudstjänst

Per Setterhall

Sön 28/8 • 11.00

Mässa

Per Setterhall

KUMMELBY KYRKA

JUNI

Fre 10/6 • 8.30

Bön

Sön 12/6 • 10.00

Mässa

Gita Andersson

Lovsångsgruppen

Forum vid kyrkkaffet

Tis 14/6 • 8.30

Bön

Ons 15/6 • 7.00

Veckomässa

Staffan Stadell

Fre 17/6 • 8.30

Bön

Sön 19/6 • 10.00

Mässa

Staffan Stadell

Tis 21/6 • 8.30

Bön

Ons 22/6 • 7.00

Veckomässa

Staffan Stadell

Sön 26/6 • 10.00

Mässa

Ingrid Malm

Predikan: Anne Runesson

Orgelmusik av Franck och

Vierne

JULI

Sön 3/7 • 10.00

Mässa

Lars Ryderstad

Predikan: Malin deLeur

Efter gudstjänsten serveras

lunch, kostnad 50 kr.

Sön 10/7 • 10.00

Mässa

Anders Roos

Predikan: Maria Westblom

Sön 17/7 • 10.00

Mässa

Ingrid Edgardh

Sön 24/7 • 10.00

Mässa

Ingrid Edgardh

Predikan: Elias Eriksson

Sön 31/7 • 10.00

Mässa

Göran Hansson

Predikan: Kjell Davén

AUGUSTI

Sön 7/8 • 10.00

Mässa

Gita Andersson

Predikan: Sue Davén

Sön 14/8 • 10.00

Mässa

Staffan Stadell

Predikan: Angela Beijer

Sön 21/8 • 10.00

Mässa

Staffan Stadell

Lör 27/8 • 13.00

Konfirmationsgudstjänst

Bo Wessel

Lör 27/8 • 16.00

Konfirmationsgudstjänst

Bo Wessel

Sön 28/8 • 10.00

Mässa

Bo Wessel

SOLLENTUNA KYRKA

JUNI

Fre 10/6 • 8.30

Morgonbön

Sön 12/6 • 11.00

Pingstdagsmässa med jubel

Leonard Carlson

Lisa Åslund

Simone Allertz

Laurentii Kammarkör

Maria Grönhaug, dirigent

Predikan: Fredrik Hamrén

Ons 15/6 • 18.30

Veckomässa med förbön

Leonard Carlson

Fre 17/6 • 8.30

Morgonbön

Ons 22/6 • 18.30

Veckomässa med förbön

Lisa Åslund

Lör 25/6 • 11.00

Mässa

Ingrid Edgardh

Sön 26/6 • 11.00

Mässa

Ingrid Edgardh

Ons 29/6 • 18.30

Veckomässa

Leonard Carlson

JULI

Sön 3/7 • 11.00

Mässa

Anders Roos

Ons 6/7 • 18.30

Veckomässa

Anders Roos

Sön 10/7 • 11.00

Mässa

Leonard Carlson

Ons 13/7 • 18.30

Veckomässa

Anders Roos

Sön 17/7 • 11.00

Mässa

Anders Roos

Ons 20/7 • 18.30

Veckomässa

Anders Roos

Sön 24/7 • 11.00

Mässa

Anders Roos

Ons 27/7 • 18.30

Veckomässa

Lisa Åslund

Sön 31/7 • 11.00

Mässa

Gita Andersson

AUGUSTI

Ons 3/8 • 18.30

Veckomässa

Lisa Åslund

Sön 7/8 11.00

Mässa

Lisa Åslund

Ons 10/8 • 18.30

Veckomässa

Lisa Åslund

Fre 12/8 • 8.30

Morgonbön

Sön 14/8 • 11.00

Mässa

Göran Hansson

Ons 17/8 • 18.30

Veckomässa

Lisa Åslund

Fre 19/8 • 8.30

Morgonbön

Lör 20/8 • 11.00

Konfirmationsgudstjänst

Fredrik Hamrén

Lör 20/8 • 13.00

Konfirmationsgudstjänst

Fredrik Hamrén

Lör 20/8 • 15.00

Konfirmationsgudstjänst

Fredrik Hamrén

Sön 21/8 • 11.00

Mässa

Fredrik Hamrén

Ons 24/8 • 18.30

Veckomässa

Leonard Carlson

Fre 26/8 • 8.30

Morgonbön

Lör 27/8 • 11.00

Konfirmationsgudstjänst

Kjell Dellert

Lör 27/8 • 13.00

Konfirmationsgudstjänst

Kjell Dellert

Lör 27/8 • 15.00

Konfirmationsgudstjänst

Kjell Dellert

Sön 28/8 • 11.00

Mässa

Kjell Dellert

Ons 31/8 • 18.30

Veckomässa

TUREBERGSKYRKAN

Morgonbön mån–fre 8.30

Lunchandakt ons, fre 12.30

Lunchmusik tor 12.30

Uppehåll veckorna 26–31

JUNI

Tor 9/6 • 18.30

Veckomässa

Göran Hansson

Sön 12/6 • 16.00

Mässa

Ingrid Edgardh

Mån 13/6 • 18.30

Mässa
Anders Roos
Tis 14/6 • 12.30
Veckomässa
Tor 16/6 • 18.30
Veckomässa
Thomas Ericson
Sön 19/6 • 16.00
Mässa
Anders Roos
Söndagskör, övning 14.30
Tis 21/6 • 12.30

Veckomässa
Tor 23/6 • 18.30
Veckomässa
Ingrid Edgardh
Sön 26/6 16.00
Mässa
Ingrid Edgardh
Tor 30/6 18.30
Veckomässa
Ingrid Edgardh

JULI

Sön 3/7 • 16.00
Mässa
Anders Roos
Tor 7/7 • 18.30
Veckomässa
Anders Roos
Sön 10/7 • 16.00
Mässa
Lars Ryderstad
Tor 14/7 • 18.30
Veckomässa
Lars Ryderstad
Sön 17/7 • 16.00
Mässa
Anders Roos
Tor 21/7 • 18.30
Veckomässa
Ingrid Malm
Sön 24/7 • 16.00
Mässa
Ingrid Edgardh
Tor 28/7 • 18.30
Veckomässa
Ingrid Edgardh
Sön 31/7 • 16.00
Mässa
Göran Hansson

AUGUSTI

Tor 4/8 • 18.30
Veckomässa
Göran Hansson
Sön 7/8 • 16.00
Mässa
Gita Andersson
Tor 11/8 • 18.30
Veckomässa
Emma Tribell

Sön 14/8 • 16.00

Mässa
Emma Tribell
Tor 18/8 • 18.30
Veckomässa
Kjell Dellert
Sön 21/8 • 16.00
Mässa
Göran Hansson
Tor 25/8 • 18.30
Veckomässa
Emma Tribell
Lör 27/8 • 12.00
Konfirmationsgudstjänst
Emma Tribell
Lör 27/8 • 14.00
Konfirmationsgudstjänst
Emma Tribell
Lör 27/8 • 16.00
Konfirmationsgudstjänst
Emma Tribell
Sön 28/8 • 16.00
Mässa
Emma Tribell

MISSIONSKYRKAN

JUNI

Sön 5/6 • 11.00
Gudstjänst
Lars-Göran Ahlm
Sön 12/6 • 11.00
Gudstjänst
Arne Fritzson
Kören
Sön 19/6 • 11.00
Gudstjänst
Rut Casserfelt
Sön 26/6 • 11.00
Gudstjänst

JULI

Sön 3/7 • 11.00
Gudstjänst i Pingstkyrkan
Annelie Lennartsson
Sön 10/7 • 11.00
Gudstjänst
Christofer Öhrvall
Sön 17/7 • 11.00
Gudstjänst i Helenelunds-
kyrkan
Sön 24/7 • 11.00
Gudstjänst i Pingstkyrkan
Christofer Öhrvall

Sön 31/7 • 11.00

Gudstjänst
Johan Valinder

AUGUSTI

Sön 7/8 • 11.00
Gudstjänst i Helenelunds-
kyrkan
Christofer Öhrvall
Sön 14/8 • 11.00
Gudstjänst
Rut Casserfelt
Sön 21/8 • 11.00
Gudstjänst
Arne Fritzson
Sön 28/8 • 11.00
Gudstjänst

ROTEBROKYRKAN

JUNI

Sön 12/6 • 11.00
Pingstgudstjänst
Barbro Lundström
Sön 19/6 • 11.00
Gudstjänst
Leonard Carlson
Stefan Andersson
Sön 26/6 • 10.00
Bön, meditation, reflektion

JULI

Sön 3/7 • 10.00
Bön, meditation, reflektion
Sön 10/7 • 10.00
Bön, meditation, reflektion
Sön 17/7 • 10.00
Bön, meditation, reflektion
Sön 24/7 • 10.00
Bön, meditation, reflektion
Sön 31/7 • 10.00
Bön, meditation, reflektion

AUGUSTI

Sön 7/8 • 10.00
Bön, meditation, reflektion
Sön 14/8 • 11.00
Gudstjänst
Samlingssöndag
Sön 21/8 • 11.00
Gudstjänst
Avslutning på dagkollo
Sön 28/8 • 11.00
Samtalsmorgon

SOLLENTUNA HJÄLPFÖRENING

Hjälpa diakonerna hjälpa!

Ge en gåva till Söllentuna Hjälpförening

Söllentuna 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 Söllentuna till personer boende i Söllentuna.

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

SORGEGRUPPER

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 Ulla Zettergren tel. 505 514 74 eller e-post: ulla.zettergren@svenskakyrkansollentuna.com

HITTA TILL OSS

Söllentuna kyrka: Kyrkvägen 2 • **S:t Larsgården:** Prästgårdsvägen 4 • **Söllentuna kyrkogård:** Johan Berndes väg 1 • **Edsbergskyrkan:** Kaplansbacken 2 • **Kummelby kyrka:** Söllentunavägen 83 • **Turebergskyrkan:** Sköldvägen 12B • **Församlingshuset:** Sköldvägen 10 • **Silverdalskapellet, Silverdalsalen, Silverdals griftegård:** Söllentunavägen 19 • **Rotebrokyrkan:** Ytterbyvägen 4 • **Missionskyrkan:** Kapellvägen 2 • **Telefon:** 08-505 513 00 • **Webbplats:** www.svenskakyrkansollentuna.com

Judasgestalter i filmens värld

Svarthänt och krokfäst, med genomträngande och isande blick, kliver han ut ur skuggorna: Judas Iskariot, förrädaren, kungamördaren, gudsdräparen, rövaren. I mängder av konstverk av äldre datum skildras han just så, ond rätt igenom.

Text **Kjell Dellert** och **Ingrid Malm**

I en antisemitisk tid är det bilden av en opålitlig jude – trots att både Kristus själv och alla lärjungarna faktiskt var judar. Så förfärligt och oförläpigt var hans brott att medan Kristi lidande tog slut på långfredagen, var Judas tvungen att för alltid leva kvar i skrifter och konstverk som förrädaren. Det finns förstås otaliga *Jesusfilmer* där Judas framställs som mer eller mindre ond. I Franco Zeffirellis mastodontfilm *Jesus från Nasaret* är Judas en selot som vill få Jesus att driva ut romarna ur Jerusalem. I Martin Scorseses *Kristi sista frestelse* är judasgestalten god, en vän till Jesus som i sitt angivande av Jesus bara gör Guds vilja. En liknande bild av Judas, alltså som en person som är en del av Guds plan, ger för övrigt dikten *Judas Iskariot* av Countee Cullen.

Nya testamentets Johannesevangelium svävar dock inte på målet när det gäller att förklara varifrån Judas fått sin ingivelse: *De hade samlats till måltid, och djävulen hade redan ingett Judas, Simon Iskariots son, att förråda Jesus.* (Joh 13:2)

Men är då förräderi alltid av ondo – och är alla förrädare per automatik onda?

En tvetydig Judas

En intressant film i sammanhanget är Bryan Singers film *Valkyria* (2008). Där spelar Tom Cruise överste Klaus von Stauffenberg, en av männen bakom det misslyckade attentatsförsöket mot Adolf Hitler 20 juli 1944.

Attentatet ägde rum i själva *Varglyan*, ett av Hitlers högkvarter, och det utfördes av män som ansågs så pålitliga att de kunde komma i Führerns absoluta närhet. Överste von Stauffenberg hade med sig en bomb i en väska och placerade den alldeles intill Hitler. Endast tillfälligheter gjorde att diktatorn undkom nästan oskadd. I filmen säger von Stauffenberg, sittande under en staty av Jesus: ”Det finns bara ett sätt att tjäna Tyskland. Det gör mig till förrädare. Jag accepterar det.” När de sammansvurna drar igång attentatet är de placerade enligt en modell, och i en ljussättning, som påminner om Leonardo da Vincis *Nattvarden*.

Det är bara de glasögon med vilka man betraktar scenen som

bestämmer vilka slutsatser man drar, i vilket ljus man ser von Stauffenberg. Hade attentatet lyckats hade förmodligen de sammansvurna hyllats som hjältar i stora delar av världen – men också hatats av mängder av människor som i Adolf Hitler såg sin välgörare och frälsare. När vi idag ser en film som *Valkyria* så är givetvis vår förförståelse att Adolf Hitler var ond, och de sammansvurna därmed goda. På samma sätt är vår förförståelse – i de flesta fall – att Jesus Kristus var en god kraft, somliga av oss skulle rentav säga en frälsare. Ställd mot denna ljusa gestalt blir Judas, som förräder honom, förstås svart och ond. Attentatet mot Hitler misslyckades, ett annat liknande attentat, det mot Gustaf III 1792 (även det filmat många gånger, bland annat av Elis Ellis i filmen *Två konungar* år 1925), lyckades som bekant. Men var Jacob Johan Anckarström en von Stauffenberg eller en Judas? Samtiden var inte enig, och det är knappast vår tid heller – om man kan bortse från det kanske självklara faktum att det per definition är fel att mörda en annan människa.

I Bibelns Matteusevangelium står följande: *När Judas, som hade förrått honom, såg att Jesus blivit dömd, ångrade han sig. Han lämnade tillbaka de trettio silvermynten till översteprästerna och de äldste och sade: ”Jag har syndat och förrått oskyldigt blod.” De svarade: ”Vad angår det oss? Det är din sak.” Då kastade han in pengarna i tempelhuset och gav sig av därifrån och gick bort och hängde sig. Översteprästerna tog pengarna och sade: ”Det går inte att lägga dem i offerkistan, eftersom det är blodspengar.” Och de beslöt att i stället köpa Krukmakaråkern till begravningsplats för främlingar. Därför heter denna åker ännu i dag Blodsåker.* (Matt 27:3–8)

Förrädaren Judas ångrar sig alltså och vill göra allt ogjort. Någon motsvarande ånger hos von Stauffenberg finns inte, åtminstone inte i filmversionen. Han avrättas och hans sista ord blir ”Leve vårt heliga Tyskland”. Översten dör övertygad om att han gjort rätt när han försökt befria världen från en grym diktator. Judas Iskariot hänger sig, förtvivlad över vad han gjort mot sin mästare.

Tom Cruise spelar en av männen bakom det misslyckade kuppförsöket mot Hitler 1944 som skildras i filmen *Valkyria* från 2008.

”Det finns bara ett sätt att tjäna Tyskland. Det gör mig till förrädare. Jag accepterar det.”

Den ofrivillige Judas

En annan typ av förräderi möter vi i Anthony Minghellas thriller *The Talented Mr Ripley* (1999), baserad på Patricia Highsmiths bok *En man med många talanger*. Här handlar det om ett slags dubbelt förräderi. Ett bedrägeri mot omgivningen, men samtidigt kanske även mot sig själv. Det senare beroende av om huvudpersonen själv vet vem han egentligen är, och har tillgång till ett genuint *jag*. Detta är man, under filmens gång, nämligen inte helt övertygad om.

I den inledande scenen ser vi hur protagonisten, Tom Ripley, spelad av Matt Damon, står och speglar sig i en trasig och fragmenterad spegel. I bakgrunden hörs sorglig, vemodig musik, och – som en tillbakablickande *voiceover* – hör vi honom själv sätta tonen för hela den resterande filmen: ”If I could just go back, rub everything out, starting with myself, with borrowing a jacket...” Denne Tom Ripley, en ung man i 1950-talets Amerika, har utvecklat en otrolig förmåga att imitera andra människor. Han kan härma hur de rör sig och talar och är dessutom stjärna på att förfälska namnteckningar. Jackan som han inledningsvis nämner, är den Princetonjacka som han fått låna för att ha på sig på en fest där han är inhyrd för att spela piano. Festens värd är den förmögne skeppsredaren Herbert Greenleaf. När denne ser Princetonjackan, tror han att den unge pianisten är en gammal studiekamrat till hans egen son Dickie, som för tillfället lever livets glada dagar i Italien. Greenleaf själv vill att sonen ska återvända hem till New York, och erbjuder därför Tom en summa pengar för att åka till Italien och övertala sonen. Tom antar erbjudandet.

För att kunna agera som någon som unge Dickie Greenleaf skulle kunna finna intressant, tränar han in jazzmusik och låtsas

uppskatta jazz och andra saker han vet att Dickie är intresserad av. Till en början uppskattar skeppsredarsonen sin nye vän. Han låter Tom bo hos sig och sin fästmö Marge, och Tom blir alltmer besatt av den glamourösa playboy-livsstilen. Dock kan han inte undgå att se hur hänsynslöst denne rike, rejält narcissistiske, yngling behandlar andra människor. Ändå blir Tom, liksom de flesta andra, förälskad i honom, mycket beroende av den bekräftelse Dickie till en början ger honom. Som flickvännen Marge (vilken Dickie är otrogen mot ett antal gånger) beskriver det: ”The thing with Dickie... it’s like the sun shines on you, and it’s glorious. And then he forgets you and it’s very, very cold.”

Kring denna sol rör sig Tom under en tid. Han identifierar sig med sin karismatiske vän och attraheras av honom – hela tiden väldigt sårbart, och ständigt med rädslan att bli avvisad. Och mycket riktigt, efter en tid tröttnar den ombytliga Dickie på Tom. Han uppfattar honom snarast som ett tråkigt häftplaster, och under en roddtur hamnar de i en dispyt och börjar slåss. Det hela slutar inte bättre än att Tom råkar döda Dickie. >>


”If I could just go back, rub everything out, starting with myself, with borrowing a jacket ...”

Matt Damon som Tom Ripley i en scen ur filmen *The Talented Mr Ripley* från 1999.

FOTO: MARY EVANS/NORDICPHOTOS

I skildringen av denna händelse skiljer sig filmversionen rejält från Patricia Highsmiths ursprungliga roman. I boken skildras Tom på ett närmast psykopatliknande vis: När han blir avvisad så finns det inget annat val än att förinta föremålet för sin kärlek. Men i filmen däremot – där vi fått följa Toms smärtsamma förälskelseprocess och anat hans inre tomhet – blir situationen helt annan. När Dickie, på ett grymt sätt, avvisar honom fångar kameran in Toms ansikte. Vi ser en mängd olika känslor skymta förbi: vrede, sorg, akut ensamhet, personlig ödeläggelse. Mordet sker i stundens hetta – passionsdrivet – och nästan som av misstag. Efteråt ser vi Tom ligga i något som liknar fosterställning bredvid Dickies döda kropp, och man ser tydligt hans förtvivlan och ånger över vad som skett.

Efter att ha gjort sig av med kroppen och hittat på en ursäkt om Dickies försvinnande reser Tom till Rom och Venedig. Där börjar han leva ett dubbelliv som både Dickie Greenleaf och Tom Ripley. I boken skildras det som en helt känslökall process: Tom börjar genast, direkt efter mordet, att planera hur han ska kunna stjäla den avlidnes identitet. I filmen, däremot, inleds alltsammans av en ren slump: någon på hotellet råkar missta honom för att vara den rike playboyn, och sedan är cirkusen i full gång.

Som en modern judasgestalt är berättelsen om Tom Ripley intressant, eftersom den efterlämnar så många frågetecken. Inte minst när man jämför den ursprungliga romanen med filmatiseringen, och deras olika sätt att beskriva den tomhet som Ripley bär inom sig. I ursprungsberättelsen är han en psykopat som förintar den som avvisar honom. I filmen skildras han snarare på ett sätt som påminner oss om mer allmänmänskliga erfarenheter: tomhet, identitetsförlust, rädslan att bli avvisad och önsknningar om att förvandlas till *någon annan*. På samma sätt som Judas, som fick motta de trettio silvermynten, får Ripley – som *belöning* för sitt förräderi – leva ett liv i lyx, om än under falsk identitet. I bokens version upplever han ingen ånger, men i filmatiseringen ges det en lite annan grundton. Där inleds förraderiet

snarare med en förtvivlan, snarlikt den reaktion Judas reaktion uppvisade efter sitt svek.

En och samma grundberättelse om förräderi kan alltså – i Nya testamentet såväl som i berättelsen om Tom Ripley – skildras utifrån väldigt olika perspektiv. I Judas fall är detta uppenbart, inte minst i och med att man på senare år hittat tidigare okända texter som ger Judas en helt annan roll än de traditionella evangelierna. Kanske i synnerhet Judasevangeliet, en gnostisk text från 100-talet som hittades i Egypten 1978 (men bevarades i ett bankvalv fram till 1989) och som genomgående ger en positiv bild av Judas. Han beskrivs som den främste och mest upplyste bland Jesu lärjungar. Dessutom den som var mest förtrogen med Jesus, och som uppmanas till förräderi av mästaren själv – alltså inte helt olik den Judasbild som tonar fram i Kristi sista frestelse.

En lite mer filosofisk aspekt, som ofta kommer upp när man diskuterar Judas, är frågan om den fria viljan. Om Jesus förutsåg Judas förräderi kan man fråga sig om denne verkligen hade en fri vilja. Skulle han i så fall ha kunnat undvika att förråda Jesus? Och på vilket sätt skulle Judas därmed kunna anses vara moraliskt ansvarig för sina handlingar? I berättelsen om Tom Ripley så återkommer denna fråga. I filmversionen verkar han sakna ett genuint *jag*, och imiterar därför människor och ikläder sig deras identitet. Men frågan är om han själv – genom sin fria vilja – skulle ha kunnat sätta stopp för detta? Svaret beror förmodligen på hur djup hans tomhet var. Är den av allmänmänsklig natur eller går den djupare än så?

Judasfiguren är fascinerande och inbjuder till ständigt nya tolkningar. Ett bidrag till tolkningsfloran är Bob Dylans *With God on his side*:

*Through many dark hour, I've been thinkin' about this
That Jesus Christ was betrayed by a kiss
But I can't think for you, you'll have to decide
Whether Judas Iscariot had God on his side. •*

Judas Iskariot

Jag tror, när Judas mamma hört
hans första lilla skrik,
att hennes dyrkan av sin son
sågs trotsa all logik.
Hon sa: "Han är det vackraste
som mänsklig skepnad bar"
Hon gav ett smeknamn åt sin son:
"Min Morgonstjärna klar"

Han växte, som var moders son,
när vårar kom och gick
Hans hår var kanske vågigt då
och isblå var hans blick.
Hans moders hjärtesträngar var
en luta i hans hand
Av allt han sa blev modern stolt
– och grubblande ibland.

Jag tror han kände Jesus Krist,
De lekte nog som små
I slagsmål var nog Judas bäst
och starkast av de två.
Och inte fattade väl han
– då, efter leken trött -
att lekkamraten Jesus var
det Ord som blivit kött.

Tills så en dag när Jesus sa
med blicken inåtvänd
att han till jorden kommit ner
av Gud och drömmen sänd.
Och Jesus fick nog tala klart
– kanhända blev det natt!
Och Judas sa "Jag följer dig
i tårar och i skratt"

Och följde gjorde han och såg
som i ett märkligt sken
de stumma tala, blinda se,
en spetälsk bli helt ren.
För Jesus fick var torftig själ
att blomma friskt och grant.
Och Judas älskade sin vän,
så innerligt och sant

Och när så Jesu sista timme
nalkades, så svår
sa Mästaren till Petrus: Du
ska föda mina får!
Och Jesus gav var lärjunge
en uppgift ren och klar
Men tänk, åt Judas fanns det
inget enda uppdrag kvar!

Men Judas sa med eftertryck
"Jag gör vad du begär"
"Då måste du förråda den
som är dig evigt kär
Du måste lova, käre vän,
att göra vad du kan.
Det är din tunga uppgift för
att rädda människan.

Min vän, du ska bli hatad då,
och utstå hån och spott
En hel värld ska förfäras av
den handling du begått
Du får en roll i himlens plan,
som du måste spela väl
så det kräver styrka, Judas,
i ditt hjärta och din själ"

Och Judas tog den tunga roll
han satts i av sin vän
Med brustet hjärta gav han så
sin kyss åt Mästaren.
Men penningpungen gjorde strax
hans väg så svår att gå
Den tyngd som trettio mynt kan ge
knappt någon kan förstå.

Den natt då Judas hängde sig,
i bitterhet och nöd
och knöt en snara om sin hals
var själen redan död.
Men Jesus kom till himlen
med jubel i sitt sinn'
Och kanske följde Judas med
i saligheten in!

Jag tror det finns ett bord nånstans
– långt bort tror jag det står -
där Jesus sitter med de tolv
som vandrat i hans spår
Där sitter Judas också med
som lika god kamrat.
Hans vänner vet vad han har gjort
och känner inget hat
Kanhända ser du Judas
som den man som svek sitt ord
som gjort sig skyldig till en skymf,
ett vidrigt kungamord.
Jag själv ser honom hellre
som en grabb som ej förrått,
utan gett sin Mästare och vän
all kärlek han förmått.

Countee Cullen
Svensk tolkning: Kjell Dellert

KYRKOHERDEN HAR ORDET

Sommar!

EN HEL SOMMAR LIGGER FRAMFÖR OSS! Så många drömmar, så många förväntningar. Jag vill ... Jag vill ... Tänk om ... Tänk om ... Jag hoppas och ber att så många som möjligt ska få det just så bra och lyckligt som man vill och önskar. Samtidigt vet jag att om alla önskningar slår in blir det inte så lyckat. Några önskar strålande sol och värme. Andra vill ha regn för att allt ska växa. Tänk om det kunde regna på nätterna och *sola* på dagarna? Men den kompromissen får vi nog aldrig uppleva. Några vill leva, andra vill dö. Ibland verkar det som om vissa tror att de aldrig ska dö. Andra vill dö alldeles för tidigt. Några vill finna den stora kärleken och älska sig igenom livet. Andra vill hitta förnyelse i sin relation eller med någon annan.

LIVET ÄR KOMPLICERAT. Man får sällan som man vill. Oftast tycks det vara någon annan som styr hur jag har det. Men riktigt så är det nog inte. De flesta av oss har möjlighet och vilja att styra våra liv, även om det finns mycket som sätter gränser. En del av gränserna är obarmhärtiga och kanske rent av orättfärdiga. De som har blivit *utförsäkrade* upplever säkert gränserna i sjukförsäkringssystemet som djupt orättfärdiga – och visst kan de förbättras. När orättvisa gränser drabbar oss blir vi beskurna i vårt liv och kan känna oss som fångar i systemet.

VI ÄR ALLA FÅNGAR i världens terrorsystem. Den tiden är förbi när vi kunde röra oss helt fritt och resa hur och vart vi vill. Säkerhetskontrollerna tar så lång tid att man kan fråga sig om man tjänar någon tid på att ta flyget och utsätta sig för frågor, scanning med mera. Här är det någon annan som bestämmer över mig – har mig i sitt våld. Och inte tror jag det blir bättre för att någon tar sig rätten att mörda en

person som är symbolen för terrorn. Jag är inte helt säker på att världen blir bättre och friare för att man mördar.

DYSTRA TANKAR INFÖR en sommar? Kanske det, men det är så samhället och världen ser ut. Ändå är jag en som har det bra, som har arbete, som har frihet, är frisk, har krafter i behåll, har familj som jag får bry mig om, har vänner. En av dem som är lyckligt lottade i världen. Jo, jag är tacksam!

SÅ GÅR ÄNDÅ TANKARNA till många i vårt eget samhälle, till många i världen som inte har det bra och som inte får en god sommar. Hunger, flyktingskap, hemlöshet, ond bråd död, misshandel, arbetslöshet, sjukdom, lidande. Allt detta finns också som en bitter verklighet.

”Skulle det kunna vara en strimma hopp i världen? Jag tror det är värt ett försök.”

SÅ GLIDER TANKARNA tillbaka till mig själv. Varför har jag fått allt det goda som jag egentligen inte har gjort mig förtjänt av; fått så mycket av Guds goda gåvor? Varför?

OM JAG NU SKULLE KUNNA förmå att göra någon människa gott – skulle det kunna innebära en god sommar både för den människan och för mig? Skulle det kunna vara en strimma hopp i världen? Jag tror det är värt ett försök. Jag tror minsann att Gud vill ha det så.

JAG ÖNSKAR DIG allt gott i sommar – inte minst alla ni många som åker på konfirmeringsläger för att samtala om *Livet* i alla dess skepnader. Glöm bara inte dem som behöver din omtanke och förbön! •


Anders Roos

kyrkoherde/prost

anders.roos@svenskakyrkansollentuna.com

**KYRK+
PORTEN**

Svenska kyrkan 


SOLLENTUNA