

De är redo att gå
med bud om liv

Sidan 3

Mats tror på en
god EFS-framtid

Sidan 7

Tema:
Diakoni

**Körsång ger
bättre hälsa**

Framtidstro

Ett ord som sammanfattar mycket av allt som sker i Skelleftebygden just nu är ordet framtidstro. Det uttrycker all förväntan som finns när det gäller företagsetableringar, inflyttningar, kulturhus och ett samhälle som växer och förändras. Framtidstro för utveckling och positiv förändring.

Framtidstron fyller också på stoltheten och kärleken för bygden. Den väcker ett driv och ett engagemang som smittar av sig på alla. Framtidstro behövs för livet som människa. Varje människa behöver ett hopp och något som ger mening och inspiration. Att ha något att se fram emot, något som ger glädje och att tro på framtiden.

Något som inger hopp, kraft och som en positiv gnista för livet. Livet kan bara levas i en riktning och det är framåt. Vi får lära oss av

det vi gjorde igår, men idag är det framåt som gäller. Vi längtar och hoppas efter att få återgå till det nya normala efter en lång tid av begränsningar och pandemi.

Vi hoppas på nya möten och fördjupad gemenskap. Vi behöver framtidstro, gemenskap och förväntan så länge som vi lever. Som kyrka är vi också i en ständig rörelse, i både tradition och förnyelse. Vi är med i den framtidstro som präglar hela Skellefteå kommun. Vi är med i livet och framtidstron. Kyrkan är en plats för gemenskap, samtal, stöd och tröst. En plats för tro, tvivel, sorg och glädje. Gud vill liv och framtidstro för oss människor och det är vår uppgift som kyrka att förmedla detta.

Vi står inför många nya spännande förändringar och

roliga utmaningar. Vi bygger om vår hemsida, fortsätter att satsa på det digitala och siktar mot att kunna starta upp församlingsverksamheten igen.

Du har kanske också hört att vi säljer Sjungande Dalens kyrka? Vi gläder oss åt att den fortsätter att vara kyrka. Där kommer Katolska kyrkan att arbeta och tillsammans med dem ska vi också utveckla ett ekumeniskt café, en mötesplats för alla. Vi har också samtal med fler samverkande parter men det måste vi återkomma till när vi kommit längre i samtal och beslut.

Vi står även inför ett kyrkovalet då din röst och ditt engagemang behövs. Vilken kyrka vill du att vi ska vara i Skellefteå? Vilka är dina behov och din längtan med kyrkan? Hur vill du engagera dig för människor i samhället? Din röst behövs och ditt engagemang är viktigt för det är tillsammans som vi är kyrka. Så rösta i kyrkovalet den 19 september.

Guds rika Välsignelse!

Putte Prelat

av Mats Björk

Den som inte röstar
får heller inte klaga.
- Och klaga vill man ju
gärna få göra!

Ulrika Markgren
Kyrkoherde
Svenska kyrkan Skellefteå

Redaktionsruta

Växa ges ut av Svenska kyrkan Skellefteå. Tidningen distribueras gratis till alla hushåll i våra fem församlingar. Adress: Svenska kyrkan Skellefteå, Storgatan 63, 931 34 Skellefteå
Telefon: 0910-70 84 00
Mejl: skelleftea.pastorat@svenskakyrkan.se
Hemsida: svenskakyrkan.se/skelleftea
Redaktion samt text och bild (om inget annat anges): P-O Sjödin
Ansvarig utgivare: Ulrika Markgren
Alla musik- och kulturarrangemang i pastoratet sker i samarbete med Sensus.

Svenska kyrkan Skellefteå är en samverkan mellan fem församlingar i de nordöstra delarna av Västerbotten med cirka 40 000 medlemmar och 140 årsanställda.

Våra fem församlingar:
Jörn-Bolidens församling
Byske-Fällfors församling
Kågedalens församling
Skellefteå landsförsamling
Sankt Olovs församling

Stor sorgeskuld i höst

Det sociala arbetet – diakonin – i Svenska kyrkan Skellefteå har, precis som samhället och gemene man i allmänhet, en stor sorgeskuld att ta sig an i höst på grund av pandemin.

– Den psykiska ohälsan har ökat i alla åldrar och många bär på förluster av olika slag, säger diakon Katarina Häggmark i Sankt Olovs församling.

Hon och några arbetskamrater träffades i slutet av juni på Tuvagården för att prata om det uppdämda behovet av stöd, samtal och hjälp som väntar yrkeskåren i höst.

– Alla, från födsel till död, har drabbats av förluster på olika sätt och det är viktigt för oss i kyrkan att se hela perspektivet, säger Anna Löf, diakon i Skellefteå landsförsamling.

– Vi har ett stort förtroendekapital att förvalta på rätt sätt, konstaterar Ingrid Benjamaa, diakon i samma församling.

– Vi måste gå med bud om liv till de som behöver det, tillägger Katarina.

Leva Vidare-grupper

Det mesta av den diakonala verksamheten i församlingarna har legat nere under pandemin, men i juni spirar ett hopp om en mer normal vardag från och med hösten.

– Allt kommer inte att återgå till det normala igen, så vi måste hjälpa varandra att hitta det nya normala och även ta oss an den förlusten, säger Katarina.

Klart är att det blir en satsning på Leva Vidare-grupper i alla fem församlingarna i Svenska kyrkan Skellefteå.

– Människor har inte fått tillfälle att ta avsked, begrava och ha minnesstund som de velat. Vi bör därför bemöta alla med ödmjukhet och försöka skapa utrymme för samtal i grupp och enskilt, säger Maria Asplund, diakon i Byske-Fällfors församling.

Tänka utanför boxen

Maria hävdar att det brukar vara meningsfullt att delta i en grupp med den gemensamma nämnaren att alla bär på en sorg.

– Det är hjälpsamt att få prata med andra i samma situation och känna igen sig i mycket trots att varje sorg är unik.

Arbetskamraterna konstaterar att det finns olika typer av förluster i livet och att kyrkan måste kunna hjälpa alla människor.

– Diakonins väsen är att vara kyrka, säger Katarina Häggmark (t v i övre raden), Anna Löf, Laura Hedström (t v i nedre raden), Ingrid Benjamaa och Marie-Louise Andersson.

– Det är också en sorg att inte ha kunnat vara närvarande, så det är jätteviktigt att lyssna in var behoven finns, säger Anna.

– Vi har fått vara kreativa och tänka utanför boxen under pandemin, så det hoppas jag att vi får fortsätta med framgent också, tillägger Marie-Louise Andersson, diakoniassistent i Sankt Olovs församling.

Skapa mötesplatser

Personalgruppen tror mycket på att möta människor och skapa mötesplatser för människor.

– Vårt uppdrag är att möta alla människor som har behov av stöd och hjälp, säger Anna och tillägger:

– Vi måste skapa och bygga relationer för att samtalsgrupper och övrig verksamhet ska få ett swing.

I Sankt Olovs församling planerar man till exempel att starta caféverksamhet i lokalen på Erikslid och satsa på att anordna

middagar en gång i månaden i Sankt Olovsgården.

– Vi vill samla alla åldrar. Tillsammans är vi kyrka, säger Katarina.

Viktig prioritering

Arbetskamraterna vill också sträcka ut en hjälpande hand till de yrkesgrupper som har jobbat och slitit ont under pandemin.

– Personalen på lasarettet, som har fått agera ställföreträdande anhöriga i livets slutskede, har fått mycket stöttning av Sjukhuskyrkan, berättar Katarina.

– Sjukhuskyrkan gör ett fantastisk jobb, men vi måste komma ihåg att personalen inom äldreomsorgen har suttit i samma sits och den kan vi behöva nå ut till, säger Anna.

– Det här är en viktig prioritering, men också resurskrävande. Vi måste nog försöka samverka över församlingsgränserna för att klara av det, påpekar Ingrid.

”Guds vilja görs synlig”

Diakoni är vårda skapelsen, att tjäna det goda som finns i varje människa. Någon har uttryckt det som att det är att hjälpa människor att orka leva och – när tiden är inne – våga dö. Men diakoni är också omsorg om jordklotet och kamp för rättvisa.

Diakonens roll är att uppmärksamma nödrop och lägga upp en långsiktig plan, sen utövas diakonin av hela församlingen. En uppgift är att förebygga utsatthet, vilket kan vara att ordna mötesplatser. En annan att hjälpa människor till förändring, eller att akut finnas med som stöd i ekonomiska frågor eller när livet krisar.

Diakonin ska påtala systemfel eller maktmissbruk och stå upp för alla människors lika värde. På det sättet kan diakoni utövas både på barri-

kaderna och vid den enskilda sjuksängen. Både genom att närvara på nätet och att ordna samtalsgrupper för människor som mist en nära anhörig.

Den riktar sig till alla människor, oavsett livsåskådning. Att utöva diakoni är som att göra Guds vilja synlig i världen.

Martina Lindberg
Diakon
Kågedalens
församling/
Sjukhuskyrkan

Samtal om livet

Sjukhuskyrkan i Skellefteå ska starta samtalsgrupper om existentiell hälsa fram över.

– Vi ska prata om livet och inställningen till livet. Det är inte märkvärdigare än så, berättar sjukhusdiakon Birgitta Wangby.

Världshälsoorganisationen (WHO) lyfte 2001 fram den existentiella hälsan som en viktig hälsodimension.

Det har nämligen visat sig att den påverkar hur människor uppfattar sin fysiska, psykiska och sociala hälsa.

– Inom sjukvården är existentiell hälsa lika viktig som fysik, psykisk och social hälsa. Det handlar om en helhet, förklarar Birgitta.

En ökad medvetenhet om de existentiella frågorna kan, enligt en rapport från Region Jönköpings län, fungera som en kompass i livet i både mot- och medgång.

”En bearbetning av de existentiella frågorna kan vara en förutsättning för en hälsofrämjande process i sin helhet”, skriver utredaren Eivor Blomqvist i rapporten.

Inre lugn

Åtta dimensioner utgör WHO:s grundstenar för existentiell hälsa. Här nedan omarbetade av Cecilia Melder, forskare inom religionspsykologi, för att vara mer lättillgängliga.

- Harmoni och inre lugn
- Upplevelse av sammanhang
- Existentiell styrka och kraft
- Tillit som livskraft
- Meningen med livet
- Upplevelse av helhet
- Upplevelse av förundran
- Förhoppning

Dimensionerna och en utbildad samtalsledare är grunden för en samtalsgrupp om existentiell hälsa.

– Jag ska, tillsammans med andra medarbetare från sjukhuskyrkorna i Luleå stift, gå kursen i höst.

Varför väljer Sjukhuskyrkan i Skellefteå och Luleå stift att satsa på det här just nu?

– Jag tror att de existentiella frågorna har hamnat i fokus på ett annat sätt under pandemin.

Birgitta och hennes arbetskamrater blev även inspirerade av det tänkta arbetssättet under en utbildningsdag i våras. En av föreläsarna (Lena Bergkvist) lyfte fram en arbetsmetod i form av samtalskort som många sjukhuskyrkor använt med gott resultat.

– Samtalskort som pedagogiskt

– Det finns tre samtalskort om varje ämne. De utgår från tanke, känsla och handling, berättar sjukhusdiakon Birgitta Wangby på Skellefteå lasarett.

hjälpmedel är enkelt och bra. Vi har testat det i arbetslaget och det ledde till otroligt givande samtal.

När hon är klar med kursen för att bli samtalsledare så är tanken att det ska startas samtalsgrupper på sjukhuset till att börja med.

Livskris

Birgitta, som tidigare har arbetat som diakon i församlingsverksamhet, är inne på sitt fjärde år som sjukhusdiakon på Skellefteå lasarett.

– Den stora skillnaden mellan jobben är kanske de direkta mötena med människor på sjukhuset i deras mest utsatta livssituationer; sjukdom, död och akut sorg.

Personalen i Sjukhuskyrkan har fokus på själavård och det enskilda samtalet, men de har även gruppsamtal med personalen på sjukhuset.

– Vi har reflekterande samtal om bland annat arbetssituationen och avlastande samtal i samband med specifika händelser.

Hälsosam sångträff

Det sprudlar av sångarglädje och god gemenskap under Sång till hälsa i Mobackenkyrkan.

– Vi mår alltid bra och är på gott humör efteråt, säger Berith Boström, Gunnie Renström och Carina Lundström i samstämmig kör.

Arbetslaget i Mobackenkyrkan lånade konceptet Sång till hälsa från Umeå i början av 2000-talet.

Körsångarna Berith Boström, Gunnie Renström och Carina Lundström var alla med från start.

– Vi var ungefär tio stycken som träffades och sjöng tillsammans varannan tisdag på den tiden, berättar Berith.

Nu har verksamheten, som har legat nere på grund av pandemin i över ett år, cirka 35 kvinnliga körsångare.

– Ryktet har spridit sig, konstaterar Carina.

– Jag längtar till omstarten i höst, säger Gunnie.

Ärvde konceptet

Indra Lindkvist, som började jobba som musiker i kyrkan 2006, fick arva konceptet och lära sig det av den dåvarande diakoniasistenten Margareta Häggmark.

– Det är en stor frestelse för en musiker att göra något mer av en grupp människor som sjunger bra, men de tankarna fick jag snabbt lägga bort för evigt, berättar hon.

FAKTA / SÅNG OCH HÄLSA

- Vid sång tillsammans ökar oxytocinet och dopaminet i kroppen. Känslor av lugn, lycka och glädje upplevs.
- Körsång stärker immunförsvaret.
- Fibrinogenhalten i blodet, som gör att

Gunnie Renström (t v), Kristina Nilsson, Berith Boström, Carina Lundström och Indra Lindkvist (vid pianot) tar ton i Mobackenkyrkan i väntan på omstarten av Sång till hälsa.

Skälet är att många av körmedlemmarna i Sång till hälsa bara vill sjunga utan krav på prestation.

– Det är en stor och viktigt grej att vi inte har prestationstänket. Gemenskapen är viktigare och det är väldigt ovanligt för att vara en kör.

Skrattar mycket

Gunnie är den ende av de tre som också är med i Mobackenkören.

– Vi sjunger bara andliga sånger i den kören och det ger till ens inre, säger hon.

I Sång till hälsa sjunger deltagarna däremot allt ”mellan himmel och jord”.

– Vi skrattar också väldigt mycket och det är ju också väldigt bra, säger Carina.

– Indra är fantastisk och en enorm glädjespridare, tillägger Gunnie.

Träffarna, som alla får vara med på, består

i huvudsak av sång, fika och umgänge i kyrkan.

– Vi värmer alltid upp med några övningar för att igång kroppen och några konstiga ljud för att få igång rösten, berättar Carina.

Skönsången pausas för en kort bibel- och informationsstund tillsammans med diakoniasistenten Maria W Persson.

Under sången passar också husmor Kristina Nilsson på att duka fram fikat.

– De som vill får stanna på frälsarkransmeditation efter fikat, berättar Indra.

God gemenskap

Alla har bara gott att säga om träffarna och alla hoppas att verksamheten kan starta upp igen i höst.

– Vi sjunger bara för vår egen skull och för att det är roligt, säger Gunnie.

– Hur jobbigt det än är på morgonen med värk och annat elände, så mår jag bra när jag får häri från, påpekar Carina.

Hela arbetslaget är engagerade i Sång till hälsa.

– Jag tror att den goda gemenskapen i arbetslaget smittar av sig på deltagarna och så vet vi ju att alla mår bra av att sjunga, säger Indra.

Pilgrims- vandrar för klimatet!

– Hur många steg är du beredd att gå för en hållbar planet? Det undrar Nils Renström, Ursviken, och hans kollegor i arbetsgruppen för pilgrimsarbete i Luleå stift.

Som en del av Svenska kyrkans färdplan för klimatet har Pilgrimscentrum i Vadstena tillsammans med två stift fått i uppdrag att arrangera Pilgrims Walk for Future.

Den internationella pilgrimsvandringen för klimatet började i Vadstena 18 juli och har som mål att nå FN:s klimatmöte Cop 26 i Glasgow i Skottland 1 – 12/11.

– Syftet är att ställa krav på beslutsfattarna att följa Parisavtalet, säkerställa klimaträttvisa och lyssna till den samlade vetenskapen, berättar Nils.

Vandringen är en synlig uppmaning till beslut som främjar hållbart liv och en väg att uppmantra till en färdplan för hållbarhet i våra egna liv.

– Inom Luleå stift vill vi också uppmantra till lokala pilgrimsvandringar kopplade till Pilgrims Walk for Future.

– De frågade om jag kunde ställa upp som kyrkvård och det gjorde jag, berättar Georg Edvardsson hemma vid köksbordet.

Johan Wingård, präst i Sjungande dalens kyrka, avtackade kyrkvården Georg Edvardsson vid en ceremoni i juni. Foto: Elisabeth Hedblad.

Georg kyrkvård i 43 år

Georg Edvardsson har varit kyrkvård i Sjungande dalens kyrka i drygt 43 år.

– Det är enormt länge, konstaterar han.

Georg, som har rötterna i Nyholm utanför Boliden, har varit i kyrkan sedan barnsben.

– Tron har alltid varit viktig för mig.

Han och makan Margit bosatte sig på Sjungande dalen när de valde att flytta in till Skellefteå.

– Vi började omgående att besöka kyrkolokalen intill Klockarhöjden.

På den tiden hyrde nämligen Skellefteå landsförsamling en lokal av Skellefteå kommun i det så kallade B-huset, eller servicehuset som det också kallades, som är sammanbyggt med äldreboendet.

Stort minne

1979 beslöt kyrkofullmäktige i församlingen att en församlingsgård, som sedermera blev en kyrka, skulle byggas på Sjungande dalen. I juni 1985 invigdes den av biskop Olaus Brännström och kyrkofullmäktiges ordförande Paul Stenmark.

– Det är ett stort minne för mig.

Georg, som är över 80 år, har lite svårt att hitta och sätta ord på saker och ting på ålderns höst.

Han, som bor i närheten av kyrkan,

minns dock med glädje hur arbetet med församlingsgården fortskred.

– Jag var ju med hela tiden.

Ett lagarbete

Makarna hann knappt flytta in i radhuset förrän Georg fick frågan om att hjälpa till som kyrkvård.

– Vi kyrkvårdar hjälper personalen med att ställa fram och plocka bort saker samt ta kollekt och sköta ljuset. Det är ett lagarbete inför, under och efter gudstjänsten.

I början av juni – drygt 43 år senare – blev han avtackad av församlingen.

– Det var lite bistert, men samtidigt har jag förståelse för utvecklingen. Det har ju blivit mindre och mindre med folk på gudstjänsterna.

Georg berättar att det känns lite tufft att kyrkan nu ska byta ägare, men han ser samtidigt fram emot det planerade samarbetet mellan församlingarna.

SJUNGANDE DALENS KYRKA

Svenska kyrkan Skellefteå och Sankta Maria katolska kapellförsamling i Skellefteå har kommit överens om att Svenska kyrkan i Skellefteå även i fortsättningen kan låna kyrkan för gudstjänster, dop, vigslar och begravingar.

Söndag den 29 augusti är det dags för Svenska kyrkan Skellefteå att hålla en gudstjänst i kyrkan där det tillkännages att kyrkolokalen tas ur bruk.

Gudstjänsten ska ledas av biskopen eller en präst som biskopen utser (27 kap. 3 § kyrkoordningen).

Den 1 september tar den lokala katolska församlingen i Skellefteå, under ledning av fader Per Idergard, över fastigheten.

Georg Edvardsson (längst till höger med skägg) var med vid invigningen av församlingsgården i Sjungande dalen. Foto från skriften SJ Dalen 1970-2021 av Johan Wingård.

Det planeras också för gemensamma aktiviteter i form av till exempel ett ekumeniskt cafe så att kyrkan på detta sätt kan fortsätta att vara en lokal samlingspunkt.

Mats söker samverkan

EFS Västerbotten står väl rustade inför framtiden.

– Vi har goda möjligheter att ta oss an den stora utmaningen att nå ut till fler människor. Många, både anställda och ideella, gör fantastiska insatser, säger distriktsföreståndaren Mats Lindberg.

Mats slutade som kyrkoherde i S:t Örjans församling vid månadsskiftet april-maj i fjol efter tolv år på den tjänsten.

I väntan på nästa utmaning i arbetslivet blev han från flera håll uppmanad att söka den lediga tjänsten som distriktsföreståndare, en tjänst som hade var obesatt under en längre tid, för Evangeliska Fosterlandsstiftelsen (EFS) i Västerbotten.

– Jag hade fått uppmaningen att söka tjänsten ett par år tidigare också, men den här gången kändes det som att det var rätt i tid och en positiv utmaning.

Pendlar till Umeå

Officiellt tillträdde han den nya tjänsten i augusti i fjol.

– Jag tjuvstartade mitt nya jobb med att göra vissa insatser under juni.

Han lägger numera mycket av sin arbetstid på samarbete och samverkan med Svenska kyrkan.

– Det var gott att ha med sig erfarenheten av att ha jobbat i både EFS och Svenska kyrkan samt i en samarbetskyrka in i den här tjänsten.

Mats bor i Norra Sillskatan utanför Ursviken, men har sin arbetsplats på EFS i Umeå.

– Jag är ungefär två dagar i veckan i Umeå och generellt går det bra att pendla.

I övrigt jobbar han hemifrån eller från kontoret i EFS-kyrkan i Skellefteå.

– Det går väldigt fort att ”resa” mellan möten i ett stort distrikt när det är digitala möten.

Den lärdomen är något som han dessutom tror att EFS kan ha stor glädje av framöver.

– EFS och Svenska kyrkan behöver varandra och båda har mycket att lära av varandra, tycker Mats Lindberg.

– Nu kan vi det här och det funkar ju otroligt bra för alla åldersgrupper.

Mats upplever att det första året på den nya tjänsten har varit positivt.

– Det känns väldigt meningsfullt att jobba i kyrkans tjänst och med det viktigaste budskapet att människor får lära känna Gud.

Stark rörelse

Han anser att EFS, som är en inomkyrklig missionsrörelse, och Svenska kyrkan behöver varandra och att båda har mycket att lära av varandra.

– Vi behöver båda hitta nya sätt att nå ut till nya grupper av människor.

Han är av den åsikten att det till exempel skulle behövas en EFS-förening i varje församling i Svenska kyrkan.

– Svenska kyrkan behöver lära sig att ge mer förtroende till ideella och på ett bättre sätt få de att komma i funktion i kyrkan, säger han och tillägger:

– Inom EFS ligger ju gemenskap och delaktighet i högre grad i vårt DNA.

Mats anser vidare att Svenska kyrkan har, precis som ärkebiskopen Antje Jackelén har uttryckt, ett behov av att bli fri från den partipolitiska ryggsäcken.

– Det är en rest från tiden som statskyrka och är rätt så otidsenligt. Det blir dessutom inte riktigt bra när partipolitiken får gå före kyrkans uppdrag.

Han, som sitter i ledningsgruppen för EFS Västerbotten och EFS Sverige, konstaterar att rörelsen är ganska stark i Västerbotten, men att den brottas med samma problem som övriga församlingar.

– Det strömmar inte till folk automatiskt till oss, så vi står inför en stor utmaning när det gäller att nå ut till fler.

Obesatta tjänster

EFS Västerbotten har dessutom två obesatta prästtjänster inom Skellefte kontrakt.

– Under pandemin har föreningarna löst problemen genom att använda många olika krafter.

Den lediga prästtjänsten i Jörn-Bolidens församling, som är en delad tjänst mellan församlingen och EFS, har inte lockat någon sökande under vinterhalvåret.

– Vi har inte en massa vakanser, men vi har inte heller ett överskott av präster.

Även tjänsten som EFS-präst i Bureå med omnejd har varit obesatt under en tid.

– I Bureå jobbar vi på en lösning som bygger på samverkan med församlingen.

Mats tror ändå på en god framtid för rörelsen.

– Jag tror att det finns ett behov av att möta nya människor och bygga gemenskaper, där människor kan få växa i sin tro, i Västerbotten.

Det gäller bara att hitta vägar att nå ut till dessa människor för att det ska finnas levande församlingar på alla platser.

– Det är ett långsiktigt arbete som vi som distrikt ska inspirera till och vara en möjliggörare för, säger Mats Lindberg.

BERÄTTAR-FESTIVALEN

18-24 OKTOBER 2021

Peter och Vargen Landskyrkan
Anders Lindberg och Johan Hellgren.
To 21/10 kl 12.00

Ljudet av tystnad Landskyrkan
Tomas Sjödin.
Må 18/10 kl 18.00

Elin sover Lands församlingsgård
Stig Sundström.
Ti 19/10 kl 14.00

Om jag skulle predika idag? Lands församlingsgård
Gunnar Sjöberg och Lars Segerstedt.
Lö 23/10 kl 14.00

Nya förutsättningar Sankt Olovs kyrka
Lokala profiler berättar.
Ti-On 19-20/10 kl 12.00

Sankt Olovs församling och Skellefteå landsförsamling bjuder in till sex programinslag under årets Berättarfestival.

Din röst gör skillnad

Den 19 september är det kyrkoval. Då får du som medlem i Svenska kyrkan möjlighet att påverka färdriktningen för Sveriges största medlemsorganisation. Din röst i kyrkovalet ger dig inflytande över hur Svenska kyrkan utvecklas under den kommande fyraårsperioden.

Vad är viktigt för dig? Är det stöd till ensamma och utsatta eller mäktiga konserter under kyrkans valv? Verksamhet för barn och unga eller soppluncher för äldre? Söndagens gudstjänster eller att kyrkan höjer rösten i viktiga samhällsfrågor? Stöd i kris eller långsiktig bärkraft i livet?

Förväntningarna på kyrkan är höga, inte minst har pandemin visat detta. När vi inte har fått samlas i kyrkorummet har kyrkan flyttat ut i det digitala rummet. Aldrig har så många deltagit i gudstjänster, andakter och konserter som under pandemin. De existentiella frågorna om liv och mening har gjort sig påmind för oss alla. Nu gläds vi över att få mötas i församlingshem och kyrkorum igen, även om digitala sändningar också är här för att stanna. På de flesta orter finns en kyrka som är en del av Sveriges kulturarv. Den är också din. När du går över tröskeln kommer du hem, hem till Gud och hem till din kyrka. Svenska kyrkan förvaltar den så att den står kvar för dig och kommande generationer.

Att vara kyrka är att stå i ett uppdrag från Gud som djupast handlar om att visa på Guds kärlek till oss och allt skapat. Gud som delar vår mänskliga vardag, både i utsatthet och i livsglädje. Men uppdraget omfattar också hela skapelsen. Därför arbetar Svenska kyrkan intensivt med sitt bidrag i klimatomställningen så att vi alltmer lever i samklang med ekosystemen; brukar jorden istället för förbrukar den.

Svenska kyrkan är en demokratiskt styrd organisation där ledamöterna i beslutande organ utses genom fria val. Du är med och väljer. Här finns utrymme för ett brett spektrum av uppfattningar i olika frågor. Kyrkan är en tros- gemenskap, inte en åsiktsgemenskap. Det som förenar oss är ett engagemang för kyrkan, att vi är döpta och att vi delar tron även om den kan se olika ut. Din röst påverkar inte bara vardagen där du bor, du är också med och påverkar hur kyrkans arbete bedrivs i Luleå stift, på nationell nivå och även internationellt. Som medlem i Svenska kyrkan ingår du både i din lokala församlings gemenskap och i en världsvid kyrka. Du som enskild människa är värdefull, ditt liv och dina erfarenheter är betydelsefulla. Svenska kyrkan välkomnar alla människor som med sin tro och sitt engagemang vill ta ansvar i kyrkan.

Demokrati överlever inte av sig själv. Det krävs att vi som får rösta också använder oss av vår rösträtt. Så ta vara på möjligheten att rösta i kyrkovalet! Det behövs många människor som bärare av tro och engagemang.

Åsa Nyström, biskop i Luleå stift, skriver här om vikten av att göra sin röst hörd i höstens kyrkoval.

Vad har du och din nomineringsgrupp för tankar om våra sociala insatser – diakonin – under nästa mandatperiod?

– Diakonin är en av kyrkans viktigaste sociala redskap. Alla som har behov kan få en förstående medmänniska att prata med. Att luta sig mot en diakon vid livets svårigheter och funderingar är oerhört viktigt. Kyrkan har ett oerhört gott rykte då det gäller samtalsmetodik och tystnadsplikt. Du kan komma som du är och få förmånen av att dela dina bekymmer, sorg eller funderingar. Vi finns där du behöver oss.

Anna-From Lindqvist, Centerpartiet

– Det sociala engagemanget är mycket viktigt inom Svenska kyrkan. Att finnas till och stå upp för varandra återspeglas i det diakonala arbetet. Vi lever i en tid där klyftor mellan människor ökar och vi ser en tilltagande psykisk ohälsa. Vi vill se ett samhälle som håller ihop och ger människor hopp och framtidstro, där menar vi att Svenska kyrkan har en viktig uppgift att fylla. Internationell solidaritet och ett målmedvetet arbete för stöd och hjälp till de mest utsatta får aldrig åsidosättas. Vi blir dagligen påmind om att människor lider nöd. Särskilt utsatta är barn. Svenska kyrkans biståndsorganisation Act bedriver ett otroligt viktigt arbete som vi vill stärka. Vi vill därför att...

... att kyrkans roll i välfärdsbygget stärks genom att samarbetet med offentlig sektor och frivilligorganisationer ökas i syfte att hjälpa och stötta alla människor i utsatta lägen.

... att det diakonala arbetet stärks för att bryta människors ensamhet och isolering.

Alf Lindén, Socialdemokraterna

– Diakonin är en viktig del av svenska kyrkans arbete – det själavårdande arbetet är inte minst viktigt speciellt som vi just har haft en pandemi där många har varit isolerade och ensamma. Det är nu mycket betydelsefullt att kunna ringa till jourhavande präst för att få ett lyssnande öra och känna sig mindre ensam.

Svenska kyrkan ska sträcka ut en hjälpande hand till de i nöd, men den ska inte agera asylaktivister eller husera EU-migranter som varit i Sverige längre än 3 månader.

Vår förhoppning är att Svenska kyrkan, som är vår äldsta kulturbärande, ska få fungera som ett kitt i ett annars mycket splittrat och segregerat samhälle. Där människor kan känna tro och tröst i en orolig tid. Som kan föra vår tradition vidare och sprida den kristna gemenskapen.

Linda Strandberg, Sverigedemokraterna

– Vi anser att det diakonala arbetet och sociala insatser är otroligt viktigt, inte minst just nu efter ett år med karantän och pandemi. Under det år som varit har många fått se sitt sociala liv krympa till ett minimum och det har påverkat alla, mer eller mindre. Detta har drabbat de som är ensamma, äldre, sjuka eller marginaliserade extra hårt. Vi i POSK anser att diakoni är en av kyrkans viktigaste frågor och att församlingarnas diakonala arbete med socialt stöd, mötesplatser och uppsökande verksamhet behövs mer än någonsin.

Malin Lindahl, POSK

Coronasäkert val på torget

I år kan alla göra sin röst hörd i kyrkovolet på Möjligheternas torg i Skellefteå.

Valnämnden i Svenska kyrkan Skellefteå har nämligen beslutat om en publik plats för förtidsröstning.

Den har även hyrt in en typ av byggarack för ändamålet.

En annan nyhet inför årets kyrkovoal är att alla som ska arbeta som valförrättare och röstmottagare har gått en digital utbildning samt klarat av tillhörande kunskapsprov.

Fjärde coronavåg?

Är det över? Eller kommer det en fjärde coronavåg hösten 2021? Kyrkovolet har under mer än ett år förberett för att pandemin kan finnas kvar när Svenska kyrkan går till kyrkovoal i september.

Valkansliet har följt utvecklingen och försökt att förutspå hur pandemin utvecklas. Om det är något världen har förstått är det att det är otroligt svårt att sia om virusets framfart.

Samtidigt är Svenska kyrkan tacksamma över den medicinska forskningen och vaccinationsprogrammen som gör att vi i Sverige kan lätta på restriktionerna.

Bredare marginaler

För kyrkovolets del innebär det bredare marginaler för de skyddande insatser som Svenska kyrkan förberett.

– Det känns väldigt skönt att vi tidigt tog pandemin på allvar och genast började

Anki Bondesson.

arbeta med på vilket sätt den skulle kunna påverka kyrkovolet, säger Anki Bondesson, som leder valkansliets arbete med att arrangera kyrkovolet.

Rutiner och riktlinjer

I samråd med Folkhälsomyndigheten har valkansliet tagit fram rutiner och riktlinjer för hur röstningen i vallokaler och förtidsröstningslokaler kan ordnas för att minska trängsel och hålla avstånd.

– Vi känner oss väl förberedda för kyrkovolet, oavsett hur coronasituationen ser ut i september, säger Anki Bondesson och tillägger:

– Vi har tagit höjd för en hög smittspridning och fortsatta restriktioner, så även om det kommer en fjärde smittvåg känner vi oss trygga med att kyrkovolet kommer att kunna genomföras på ett säkert sätt.

Här kan du göra din röst hörd före valdagen

Lokal	Datum	Öppettider
Byske-Fällfors församling		
Församlings- expeditionen	M-F 6-10/9 Ti 7/9 M-O 13-15/9 Ti 14/9	09-12 17-20 09-12 17-20
Solviks folkhögskola	To 16/9	11-14
Kågedalens församling		
Församlings- expeditionen	M-F 6-10/9 Ti 7/9 M-O 13-15/9 Ti 14/9	09-12 17-20 09-12 17-20

Jörn-Bolidens församling		
Församlings- expeditionen	M 6/9 Ti 7/9 O 8/9 To-F 9-10/9 M 13/9 Ti 14/9 O 15/9	13-15 09-11 09-12 09-11 13-15 17-20 09-12
S:t Mikaelssalen	M 6/9 Ti 7/9 O 8/9 M-Ti 13-14/9	09-11 17-20 14-16 09-11

Med reservation för eventuella ändringar!

Skellefteå landsförsamling

Församlings- expeditionen	M-L 6-11/9 Ti 7/9 M-L 13-18/9 Ti 14/9	09-12 17-20 09-12 17-20
------------------------------	--	----------------------------------

Sankt Olovs församling

Församlings- expeditionen	M-F 6-10/9 Ti 7/9 M-O 13-15/9 Ti 14/9	09-12 17-20 09-12 17-20
------------------------------	--	----------------------------------

Möjligheternas torg	L 11/9 M-F 13-17/9 L 18/9	11-14 11-14 & 16-18 11-14
------------------------	---------------------------------	---------------------------------

Här kan du göra din röst hörd på valdagen

Vallokaler 19 september

Lokal	Öppettider
Byske-Fällfors församling	
Broselsgården	9-11, 12-15, 16-20
Jörn-Bolidens församling	
Bolidens församlingshem	9-11, 12-15, 16-20
Kågedalens församling	
Kåge församlingshem	9-11, 12-15, 16-20
Skellefteå landsförsamling	
Församlingsgården (öp)	9-11, 12-15, 16-20
Mobackenkyrkan	9-11, 12-15, 16-20
Sunnanå kyrka	9-11, 12-15, 16-20
Anderstorps kyrka	9-11, 12-15, 16-20

Sankt Olovs församling

Sankt Olovsgården	9-11, 12-15, 16-20
Norrhammarskolan	9-11, 12-15, 16-20
Moröns bönhus	9-11, 12-15, 16-20
Morö Backe kyrka	9-11, 12-15, 16-20
Bergsbykyrkan	9-11, 12-15, 16-20

Röstmottagningsställen 19 september

Lokal	Öppettider
Byske-Fällfors församling	
Solviks folkhögskola	9-11, 13-16
Forsgården Fällfors	9-11, 12-15
Ålund bönhus	9-11
Åbyn bönhus	13-15

Jörn-Bolidens församling

S:t Mikaelssalen	9-11, 13-16
Stensträsk bönhus	13-15
Bydegården Stavaträsk	9-11
Träffpunkten Renström	13-15

Kågedalens församling

EFS Sandfors	9-11, 12-15
Kusmarks församlingshem	9-11, 12-15
Ersmarks kyrkan	9-10, 12-15

Skellefteå landsförsamling

Församlingsgården (np)	9-11, 12-15, 16-20
Bovikens bygdegård	9-11
Medle bönhus	13-15
Stortjärns lägergård	9-11
Skrämträsk bönhus	12-15

Hållas i värdigt skick

Gravrättsinnehavare är ansvariga för fasta gravanordningar, såsom gravstenar, och skyldiga att hålla gravplatsen i ordnat och värdigt skick.

Det här gäller för gravplatser med gravrätt. Det vill säga kistgravplatser och urngravplatser.

Att sköta en gravplats innebär i normalfallet att plantera, rensa ogräs, vattna och ta bort visna blommor samt att putsa gräset runt rabatt och gravsten.

Gravrättsinnehavare kan själva ta hand om gravskötseln eller köpa tjänsten av Svenska kyrkan Skellefteå. Se hemsidan för aktuella prisuppgifter!

Om en gravrättsinnehavare sköter graven själv och huvudmannen – Svenska kyrkan Skellefteå – finner att gravplatsen är uppenbart vanvårdad, så kan huvudmannen besluta att gravrätten är förverkad. Gravrätten går i sådana fall tillbaka till huvudmannen.

Kremering

Endast församlingar/pastorat och den som innehar en allmän begravningsplats får, enligt begravningslagen, anordna och hålla krematorier.

Stofvet efter en avliden ska kremeras eller gravsättas snarast möjligt och senast en månad efter dödsfallet.

Innan kremering kan ske måste ett intyg för det inhämtas från Skatteverket. Begravnings-

ningsbyråerna hjälper oftast de anhöriga med detta.

Del 4

Efter kremeringen avskiljs eventuella metalldelar större än tre millimeter, till exempel implantat i kroppen och beslag från kistan, från askan och skickas till återvinning.

Anhöriga har möjlighet att närvara under kremeringen. Kontakta aktuellt krematorium för mer information!

Gravsättning

På grund av den nedbrytningsprocess som påbörjas i en avliden kropp och med hänsyn till den avlidne är det av stor vikt att gravsättning görs så snart som möjligt.

Innan gravsättning kan ske måste ett intyg för det inhämtas från Skatteverket.

Huvudregeln är att gravsättning ska ske på en begravningsplats, men efter tillstånd från länsstyrelsen finns det även möjlighet att strö aska på annan plats.

Länsstyrelsen avgör villkoren för utströende av aska inom sitt ansvarsområde. Platsen måste vara lämplig och askan måste hanteras på ett värdigt sätt.

Aska ska gravsättas inom ett år efter kremeringen.

Foto: Kristin Lidell/IKON

FAKTA / TILLSYN AV BEGRAVNINGSVERKSAMHETEN

Länsstyrelsen är ansvarig för tillsynen av begravningsverksamheten i Sverige.

Enskilda som har frågor, önskemål eller klagomål kan ringa eller skriva till länsstyrelsen.

Förutom tillsyn och överprövning utser länsstyrelsen begravningsombud. Ombudets uppgift är bland annat att granska hur församlingar/pastorat tar tillvara på de personers intressen som inte tillhör Svenska kyrkan.

Källa: Svenska kyrkans arbetsgivarorganisation

Den nya askgravlunden byggs söder om Jakobs källa.

Ny askgravlund byggs på Alhem

En ny askgravlund byggs på Alhems kyrkogård i Skellefteå. – Den kommer att täcka vårt behov i 20-25 år framåt, berättar projektledaren Daniel Pettersson.

Daniel, som till vardags är krematorieföreståndare på kyrkogården, berättar att skälet till satsningen är att den gamla askgravlunden börjar vara fullbelagd.

– Den, som vi byggde i egen regi, består av naturstenar för namnskyltarna och nu är stenutrymmet slut.

Området kring askgravlunden på den västra delen av kyrkogården är dessutom begränsad.

– Vi har däremot gravfält för kistgravar för många år framåt, så vi valde att ta tillvara på ett av fälten för att kunna göra en ordentlig satsning.

Den nya askgravlunden, som är ritad av arkitektbyrån Björnfabriken, ska byggas på gravfältet söder om Jakobs källa.

– Vi hoppas att vi kan börja använda den under nästa vår.

Låga murar

Den nya askgravlunden kommer att ha plats för ungefär 2 000 personer.

– Det kommer att bli ett antal stigar in till lunden med murar på båda sidorna och på de låga murarna ska namnskyltarna placeras.

En nyhet är att anhöriga ska ha möjlighet att vara med vid gravsättningen i alla nya askgravlundar i Svenska kyrkan Skellefteå.

KONTAKT

Bokning

0910-70 84 04

Här bokar du dop, begravningar, vigslar och lokaler i Skellefteå pastorat. Bokningen nås säkrast mellan kl 08.30-11.30.

E-post: skelleftea.bokning@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/skelleftea

Byske-Fällfors församling

0912-105 55

Ringvägen 6, 934 51 Byske

E-post: byske.fallfors.forsamling@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/byskefallfors

Jörn-Bolidens församling

0910-71 31 50

Storgatan 51, 936 31 Boliden

E-post: jorn-boliden.forsamling@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/jorn-boliden

Kågedalens församling

0910-71 47 30

Holmforsvägen 6, 934 31 Kåge

E-post: kagedalen.forsamling@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/kagedalen

Sankt Olovs församling

0910-78 78 00

Kyrkogatan 6, 931 34 Skellefteå

E-post: sanktolov.forsamlingsexpeditionen@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/sanktolov

Skellefteå landsförsamling

0910-78 79 00

Brännvägen 23, 931 44 Skellefteå

E-post: skelleftea.landsforsamling@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/skelleftelands

Skellefteå pastorat

0910-70 84 00

E-post: skelleftea.pastorat@svenskakyrkan.se

Hemsida: www.svenskakyrkan.se/skelleftea

Mötet är det viktiga

”Att dricka kaffe hemma är gott, men när jag dricker kaffe tillsammans med andra smakar det ännu bättre.”

Så sa en av besökarna på Skellefteå Stadsmission. Själva mötet och den stärkande gemenskapen som på vår mötesplats på Sankt Olovsgården är det viktiga.

Det är i själva mötet som något händer. Vi är inte gjorda för att leva våra liv ensamma, vi är beroende av varandra, inte minst för att lära känna oss själva. Vi speglar oss i andra och när vi samtalar delar vi med oss av bitar av vår person.

Tankar som delas växer och blir till något nytt. Möten i ögonhöjd stärker. Det visste redan den första generationens kristna. De satsade på att bygga upp den egna gemenskapen. Samtidigt var omtanken om människorna i det omgivande samhället så intimt förknippat med evangeliet att diakonin blev en självklar grundfunktion i urkyrkan. Varför? Diakonin utgår helt enkelt från det kristna grundbudet om kärleken till nästan.

Sedan dess har kyrkan vuxit och förändrats, men tron är densamma. Diakonin, alltså kyrkans sociala arbete, har skiftat under denna långa tid, men har alltid varit teologiskt motiverad. När kyrkor tar ställning för utsatta människors rättigheter, eller räcker en hjälpande hand, kan kritiker kalla åtgärden för ”höger” eller ”vänster”, men i själva verket är diakoni inte på något sätt partipolitiskt motiverad utan ett av församlingens grunduppdrag. Diakoni uppstår som ett svar på de behov kyrkorna möter och tar sig därför olika uttryck. Där livet hotas frigör diakoni livskraft.

I denna kontext utspelar sig all diakoni, oavsett om det handlar om sjukhuskyrka, jourhavande präst, sorgegrupper,

Krönika

Pär Lindström
ordförande
Skellefteå Stadsmission

anhörigstöd, skolkyrka eller allt det vi gör på Skellefteå Stadsmission.

Skellefteå Stadsmission arbetar på uppdrag av kyrkor och EFS-föreningar i Skelleftebygden. Genom att gå samman skapas resurser för att ge stöd och hjälp till Skelleftebor i utsatta livssituationer. Vår mötesplats på Sankt Olovsgården vid stadskyrkan är öppen tre dagar i veckan och hit kommer årligen omkring 5 000 besökare. Här serveras frukost och en enkel lunch. Via ett samarbete med Ica Kvantum, Willys, Ica Morön sam Nyhléns Hugosons får vi livsmedel som blir till matkassar/mathjälp samt används i vårt kök.

På mötesplatsen finns alltid någon att prata med när livet kör ihop sig. Besökare kan få hjälp med allt från kläder till myndighetskontakter. Vi har inga handläggare eller väntetider, men erfaren och kunnig personal. Vi hjälper här och nu.

Diakoni är inget, den skapas i mötet mellan människor, och har alltid ett syfte, att frigöra livskraft.

Det är skälet till att vi har enskilda samtal, anhöriggrupper, sångkör, verksamhet för kvinnor, friskvård, föredrag i angelägna ämnen, utflykter, hembesök och mycket annat.

Skellefteå Stadsmission drivs utan vinstintresse. Kyrkor, församlingar och EFS-föreningar tar ett stort ekonomiskt ansvar och vi får även stöd av Skellefteå kommun. Tillsammans med många gåvor, stora och små, från privatpersoner i bygden gör att vi kan hjälpa på hemmaplan. Stort tack för ert stöd!

KONTAKT

Foto: Jenny Sigeman/Ikon

Kyrkogårdsexpeditionen

Kyrkogårdshandläggarna på kyrkogårdsexpeditionen svarar på frågor om gravar, gravsatta, skötsel, gravstenar, innehavare, olika gravskick, urn- eller kistgravar, minneslund, askgravlund och mycket mera.

E-post: skelleftea.begravningsverksamheten@svenskakyrkan.se

Telefon (kl 08.30-11.30 på vardagar): 0910-70 84 15