
FÄNGELSEPRÄSTEN HANNA BACKMAN:
» Det är som om vi skulle bli dömda utifrån det värsta som vi
har gjort som kanske har gått på en timme av våra liv. «

TEMA FÖRLÅTELSE

EN HÄLSNING FRÅN SALEMS FÖRSAMLING #2 VINTER 2022

e-post salem.frid@svenskakyrkan.se adress Frid, Salems församling, Emanuel Birkes väg 1,
144 30 Rönninge telefon 070-618 39 19 hemsida svenskakyrkan.se/salem/frid
redaktion Carin Traumer, Ylva Jansson layout Carin Traumer omslag Jcfotografo/AdobeStock
tryck Sib-Tryck Holding AB, Svanenmärkt papper upplaga 7600 exemplar

	 3 	 LEDARE
		 Ylva om tema förlåtelse

	 4 	 VÄLKOMMEN
		 Hänt & nytt

	 6 	 SKULD, SKAM & FÖRLÅTELSE
		 Förlåtelse är grunden till förändring
		 för de intagna på anstalten Hall

	 8	 FRÅN MAKTLÖSHET TILL 		
		 MEDKÄNSLA
		 Självhjälpsgrupp i Salem

	10	 JULEVANGELIET

	11	 UNGA TANKAR
		 Patrik om förlåtelse

	12	 VERKSAMHETSSTARTER
		 Våren 2023

	14	 VÅR FADER
		 Kraften i Herrens bön

	15	 KYRKOGÅRDEN INFORMERAR	
		 Stensäkring på våra kyrkogårdar

	16	JUL & NYÅRSKALENDER

	18	TACK VARE DIG

	19	 BETRAKTELSE
		 Rauni om förlåtelse

	20	 TIO SKÄL
		 Att tillhöra Svenska kyrkan

	21	 VI BER FÖR
		

	22	 KALENDER
		

TEMA FÖRLÅTELSE
NR 2

GRAVSÄKERHET PÅ
VÅRA KYRKOGÅRDAR
Kyrkogårdsförvaltningen
stensäkrar gravstenar

15
LIVSSTEGEN
Självhjälp som
gör skillnad

8

MÖT FÄNGELSEPRÄSTEN
Hanna Backman förmedlar
förlåtelse i fängelset

6
LÄR KÄNNA KYRKOHERDEN
Nya kyrkoherde Ylva Jansson
svarar på frågor

5

2

YLVA JANSSON, KYRKOHERDE

VÄLKOMMEN TILL ETT VINTERNUMMER
av tidningen Frid med det angelägna temat
förlåtelse. Inför storhelger som jul och påsk

blir många av oss påminda hur viktigt det är med
relationer och förlåtelsens möjlighet. Förlåtelse eller
försoningsprocesser eller bristen på de samma påverkar
oss som individer och grupper likaväl som mellan
nationer och globalt.

”Förlåt oss våra skulder, liksom vi har förlåtit dem som står i
skuld till oss.”
Är det bara ord eller syftar de på en verklighet bortom
orden? Förlåtelse och den sårbara verklighet som finns
bakom dessa ord verkar vara centralt för människor i
alla tider. Vi kan prata om huruvida det är rätt eller fel
att förlåta, svårt eller lätt. Men mina egna erfarenheter
och andras berättelser jag fått ta del av säger mig att
förlåtelse till sist är ett val. Att välja att förlåta, inte för
att det slutat göra ont utan för att det gör livet tyngre än
att inte förlåta. Konsekvenserna av det gjorda eller sagda
får vi leva med och den dagen vi inser att fasthållandet av
aggen mot den skyldiga bara gör bördan tyngre, att det
aldrig kan förändra det som hänt – den dagen är vi mogna
att förlåta. Oss själva eller andra. Ibland kommer vi dit.
Ibland gör vi det aldrig. Vissa får uppleva gåvan att kunna
förlåta en del, vissa inte. Detta är en av de gåtor som gör
oss till människor.

VÄNDER VI PÅ DET och istället frågar oss; vad vore
livet utan förlåtelse så känns det mer positivt. Hur
vore det om vi inte brydde oss om hur andra kände?
Ett förlåt kommer ju ofta efter att ha läst av en annan
människas ansiktsuttryck eller kroppsspråk. Eller efter
en höjd röst eller frånvaron av telefonsamtal. Vi tolkar
och drar slutsatser. Och bryr vi oss tillräckligt mycket

om personen tänker vi till och vågar oss på en fråga; var
det något som gick fel? Ett samtal kommer till stånd och
kan mynna ut i ett förlåt. Oavsett vad vi gör påverkar
det relationen.

I DETTA NUMMER av Frid närmar vi oss detta
mänskliga från olika håll. Vår kommunikatör Carin har
träffat fängelseprästen Hanna i ett spännande samtal.
Diakonen Rauni berättar om möjligheten att var med i
samtalsgruppen Livsstegen från i januari, som är ett sätt att
genom berättande se på sitt eget liv och lära av andras. Vår
ungdomsledare Patrik ifrågasätter med rätta på vilket vi sätt
lär barnen att använda ordet ”förlåt” utan att kanske förstå.
Samtidigt är det för barnens skull vuxenvärlden oftare
skulle behöva handla enligt förlåtelsens principer. Barnen
har allt att vinna på att vi förlåter. Och kanske vi själva
också. Och den Jesus vi möter i evangelierna sätter barnen
i centrum – även om kyrkan inte alltid gjort eller gör det.

VINTERTIDEN INNEBÄR EN särskild möjlighet att
mysa och sänka kraven på oss själva, varandra och
själva livet. Att ta hand om våra egna inre barn och de
vi möter eller har i vår närhet. I Salems församling finns
många tillfällen till både gemenskap och kultur – kanske
en andningspaus som kan ge styrka och inspiration att
fortsätta vårda de relationer just du står i! Vi vill också
påminna om möjligheten att ta emot Guds förlåtelse
inför nattvarden i våra mässor eller genom enskild bikt.
Välkommen att ta del oavsett om det är för första gången
eller något välkänt för dig!

YLVA OM TEMA FÖRLÅTELSE

» Konsekvenserna av det gjorda eller sagda behöver vi ändå leva
med och den dagen vi inser att fasthållandet av aggen mot den
skyldiga bara gör bördan tyngre, att det aldrig kan förändra det
som hänt – den dagen är vi mogna att förlåta.«

Frid • ledare

3

Carin Traumer
KOMMUNIKATÖR

Jag går just nu en kurs som heter Källan.
Det är en kurs för anställda inom Svenska
kyrkan som inte har ett profilyrke, det
vill säga präst, diakon, kyrkomusiker och
församlingspedagog.

Alla kursdeltagare träffas fyra gånger under
ett år, tre dagar i sträck på stiftsgården
Stjärnholm. Under kursen får vi lära oss
mer om bibeln, kyrkohistoria, symboler och
riter samt gudstjänstens uppbyggnad och
innehåll.

Vid senaste kurstillfället pratade vi om
trosbekännelsen och syndernas förlåtelse.
Samtalen väckte en del tankar hos mig om
vikten av förlåtelse och det gav upphov till
tidningens tema, förlåtelse.

Det finns en norm kring förlåtelse. Det är
viktigt att säga förlåt och viktigt att förlåta.
Man ska inte vara långsint men inte heller
låta sig trampas på. Det finns också en norm
för handlingar vi bör ångra och som vi bör be
om förlåtelse för.

Förlåt för att jag är sen. Förlåt för att jag
inte lyssnade. Förlåt för att jag glömde bort.
Förlåt för att jag sa sådär. Förlåt för att...

Vi har nog alla befunnit oss i situationer där
vi har snäst sårande kommentarer, tagit ut
våra negativa känslor över andra och gjort
ordentliga övertramp som vi sedan ångrar
och får be om förlåtelse.

Men för vems skull ber vi om förlåtelse?
Vem mår bäst av en förlåtelse, den som blir
förlåten eller den som förlåter? Båda är nog
lika förlösande, att bli förlåten när man gjort
ett övertramp men också att släppa ilskan,
sorgen och frustrationen för att förlåta. Dock
inte sagt att man ska förlåta allting. Vi säger
att vi ber om förlåtelse men vid ett förlåt
väntar vi sällan på svar. Det är viktigt att
förlåtelse finns, att kunna bli förlåten. Men
vi har ingen skyldighet till att förlåta allt.
Det finns en som gör det åt oss.

För vems skull ber vi om förlåtelse?

CARIN OM TEMAT »

Bjud med dina nära och kära och
kom i julstämning med flera härliga
julkonserter. Vackra Salems kyrka
fylls av stämningsfulla toner klockan
16.00 varje söndag i advent med allt
från jazz och visor till körsång.

Mer information om alla advents-
konserter och vad som händer i
kyrkorna under jul och nyår hittar
du på sidorna 16–17.

Adventskonserter
JULSTÄMNING »

Act Svenska kyrkan är Svenska kyrkans internationella
arbete som kämpar för en rättvis värld utan hunger,
fattigdom och förtryck. Act har återkommande kampanjer
för att synliggöra viktiga frågor, engagera och skapa opinion.
Under jul lyfter Act problematiken med skadliga traditioner
som tvångsäktenskap, könsstympning och andra övergrepp
mot flickor. Under påsk fokuseras orättvisorna i världen och
hur våra förutsättningar skiljer beroende på var vi lever.

Ge en gåva till församlingens insamling för Act Svenska
kyrkan. Swisha till 123 558 36 57, meddelande: ACT.

Act Svenska kyrkan
HJÄLP EN MEDMÄNNISKA »

Välkommen,
Frid • hänt & nytt

4

FO
TO

: D
IA

N
A

 W
ES

TE
RB

ER
G

Varför vill du bli kyrkoherde i Salem?
 – Jag har hört så mycket gott om Salems
församling och sett den fina kyrkan på håll i
många år. Jag älskar att jobba i församling, möta
människor i livets alla skeden och få kyrkorummet
att leva av gudstjänster, konserter och teater.

Jag har varit församlingspräst i drygt tjugo år
och jobbat inom alla områden; barn och familj,
konfirmand- och ungdom, vuxna och äldre. Jag
har haft konfirmander som varit 14–15 år, på
gymnasienivå och vuxna, på läger i Europa och
hemma. Jag har handlett vuxna som vill vara
ledare i församling, lett samtalsgrupper om tvivel,
tro och sorg efter dödsfall eller separation.

Som kyrkoherde får jag möjlighet att tillsammans
med församlingen påverka allt i riktning mot
framtiden. Så när det blev en ledig tjänst här i
Salem så sökte jag den och när jag fick den blev
jag jätteglad!

Vad visste du om Salem innan du sökte tjänsten?
 – Jag visste att det fanns många trevlig människor
här och att det är ett härligt område mellan storstad
och land som jag är van vid att arbeta i.

Har något i församlingen överraskat?
 – Det underbara kyrkorummet Säby kyrka i Salems
centrum med de ändamålsenliga lokalerna. Och
festen för de idéella medarbetarna som jag fick
vara med på som det allra första!

Kan du berätta något oväntat om dig själv?
 – Att jag nyligen blivit ledare inom frilufts-
främjandet. Jag ser naturen som den bästa plats
för möten mellan människor, religioner och kulturer.

Är det något bibelord som är extra viktigt för dig?
 – När lärjungarna frågade vem som var störst i
himmelriket och Jesus ställde ett barn framför dem
och dessutom säger att alla som tar emot ett barn
tar emot Kristus. (Matteus 18:1–5)

Ylva Jansson är Salems församlings nya kyrkoherde. I 18 år har Ylva arbetat som präst i Nacka men senast
kommer hon från en tjänst som tillförordnad kyrkoherde i Skarpnäcks församling.

NY KYRKOHERDE»

Frid • hänt & nytt

Adventskonserter

5

REDAN SOM BARN drömde Hanna Backman om
att bli fängelsepräst. Hon hade ett stort intresse för
fängelser och det mörka i livet och var samtidigt aktiv
inom kyrkan.
 – Jag vet inte var drömmen kommer ifrån men kanske
var det en mix att få kombinera mörkret och kyrka.

När Hanna var 30 år väcktes drömmen till liv igen
och hon började studera till präst. Men redan innan
Hanna började arbeta som fängelsepräst hade hon
erfarenhet från fängelse. Hon har studerat kriminologi
i Manchester och jobbat på fängelser i England som
ideell mentor då hon träffade intagna som inte fick
andra besök. Inte helt olikt det hon gör idag, även om
hon nu har en annan roll. Idag har Hanna varit präst
i 3,5 år varav fängelsepräst på kriminalvårdsanstalten
Hall i två av de åren.
 – Jag möter inte lika mycket ondska som jag hade
förväntat mig. Dessutom ser jag inte mycket ondska utan
jag ser tragedier, olyckor och olyckliga omständigheter. Jag
har inte mött en förövare som inte också är ett offer.

Många av de intagna är människor som har sökt hjälp
hos psykvården och inte fått hjälp och därefter har de
begått ett stort brott.
 – Det är en stor tragedi i vårt samhälle att det ska gå så
långt, betonar Hanna.

DET ÄR INTE helt ovanligt att människor kommer
till tro i fängelset och därför blir det en del vuxendop,
mycket bibelundervisning och konfirmationsläsning.
Men Hannas främsta uppgift som fängelsepräst är att
anordna gudstjänster och att finnas där för att erbjuda
enskild själavård.
 – Många samtal handlar mycket om skuld, skam och
förlåtelse. Det är en stor förundran om det verkligen är sant
att det går att bli förlåten.

Hanna läser inga journaler så när hon möter de intagna
vet hon bara det som de själva väljer att berätta.
 – De flesta brukar berätta vad de har begått för brott och
när de blottar sig, är sårbara och berättar alla detaljer så
har jag sällan svårt att förstå. För mig är det viktigt att
sätta människan främst, det är inte min uppgift att döma.

KRIMINALVÅRDSANSTALTEN HALL HAR den
högsta säkerhetsklassen av slutna anstalter och är
utrustad för att hantera de mest riskfyllda intagna.
Vid enskilda samtal är Hanna endast utrustad med ett
överfallslarm men trots det upplever hon aldrig att hon
är rädd när hon besöker fängelset.
 – Jag är alltid vaksam och känner in situationen. Jag
litar på min intuition och om jag känner av att något är
fel så agerar jag på det.

Hanna beskriver en sorg över att de intagna blir
syndabockar för hela vårt samhälle. Hon menar att det
inte är så enkelt som att de intagna är de onda och alla
på utsidan är goda.
 – Det är som om vi skulle bli dömda utifrån det värsta
som vi har gjort som kanske har gått på en timme av våra
liv. Och det är det enda som andra människor ser. Det
finns ju de som är extremt snälla och så tappar de det en
gång i livet.

ATT VARA PRÄST på fängelse är enligt Hanna inte
trevligt men däremot är det meningsfullt. Hon tycker
att det är en rak samtalsmiljö där allt är väldigt äkta.
 – Jag tror att förlåtelsen är grunden till förändring.
Även om vi i gudstjänster och i enskilda samtal pratar om
förlåtelse så kan förlåtelseprocessen vara väldigt lång. Jag
kan i enskilda samtal se en sårbarhet och en önskan om ett
nytt liv. Många intagna jobbar parallellt med präst eller
diakon, psykolog och lärare och med tiden kan jag se hur en
person har blivit lättare i kroppen. S

TEXT & FOTO: CARIN TRAUMER

Fängelseprästen Hanna Backman tjänstgör på ett av de högsta
säkerhetsklassade fängelserna i Sverige med ett överfallslarm

som sin enda säkerhet. Trots det är hon aldrig rädd.

Skuld, skam
och förlåtelse

Frid • tema

6

Frid • tema

VILL DU GÅ LIVSSTEGEN?
Under våren 2023 startar Salems församling upp en
livsstegsgrupp. Välkommen på ett introduktionsmöte i
Säby församlingshem, onsdag 18 januari 18.00–19.30
& onsdag 25 januari 16.00–17.30.

 – Tack vare Livsstegen jag jag fått en större förståelse för
mig själv. Jag har insett att det inte är så unikt för mig att
jag har de här utmaningarna som jag vill jobba med, säger
Rauni Strömbäck som är diakon i Salems församling
och ledare för församlingens Livsstegen.

LIVSSTEGEN ÄR ETT självhjälpsprogram som bygger
på Anonyma Alkoholisters tolv steg, ett välbeprövat
verktyg för att bryta missbruk som här har bearbetats
för att passa vanliga utmaningar i livet som inte
handlar om missbruk och kemiska beroenden. Det är
prästen Olle Carlsson som har utformat Livsstegen och
han har också skrivit boken "Livsstegen – 12 steg till
inre hälsa", som används som arbetsmaterial.

Livsstegens grupper träffas tolv gånger, en träff för
varje steg. Varje träff är 90 minuter och inför varje
träff läser deltagarna ett kapitel i arbetsboken. Var
och en av deltagarna bearbetar en specifik utmaning
i sitt liv och delar sin livsberättelse.
 – Livsberättelsen skrivs ner så att ingen berättar fritt. Det
är bland annat för att den inte ska ta upp för mycket tid av
träffen men också för att skapa en trygghet. När du läser
upp en skriven text är det lättare att få sagt allt du vill få
sagt och samtidigt har du möjlighet att tänka igenom och
cencurera dig medan du skriver.

I VARJE GRUPP ska det finnas två ledare som håller
reda på att gruppen följer stegen och som påminner om
förhållningsreglerna. Men förutom det så deltar de två
ledarna på samma premisser som alla övriga deltagare.
 – Jag har deltagit två gånger då jag inte haft en ledarroll
och sedan så har jag lett två grupper. Livsstegen kan man
gå så många gånger som man vill. Alla grupper är olika
eftersom det är olika deltagare så man får hela tiden olika
infallsvinklar utifrån de andra deltagarnas delanden,
berättar Rauni.

I LIVSSTEGEN ARBETAR man med sig själv och sin
egen process. Det är en metod för självhjälp. Det är
varken en terapigrupp eller en samtalsgrupp. En av
förhållningsreglerna är bland annat att deltagarna
aldrig ska ge råd till varandra.
 – I gruppen sitter vi inte och vänder och vrider på saker
eller pratar med varandra. Det läkande är att få dela precis
det som jag själv vill och att få lyssna på det som andra
deltagare berättar om sig själva. Vi människor är inte mer
olika varandra än att vi känner igen oss och kan hitta
beröringspunkter i de flesta livsberättelser.

EN STOR DEL Livsstegen handlar om att kunna
förlåta sig själv och att bli fri inom sig själv. Men
också att be om förlåtelse och försöka gottgöra dem
man har skadat så långt det är möjligt.
 – Vi har alla någon att be om förlåtelse. Vi är inte
ensamma i att ha gjort fel och och att ha gjort någon illa.
Många gånger kan det vara befriande att lyssna till vad
andra vill be om förlåtelse.

Trots att deltagare inte ska ge varandra råd kan
Livsstegen fungera som vägledning. Genom att lyssna
på hur andra har löst sina utmaningar kan deltagare
få inspiration och kraft till att testa nya vägar.
 – Kraften i Livsstegen tror jag är att var och en tar ansvar
för sig själv men också genom att höra andras livsberättelser.
Dessutom finns det inga måsten. Deltagarna väljer själva hur
mycket de vill dela med sig till gruppen och ingen behöver
stå till svars för vad de berättar. S

TEXT: CARIN TRAUMER FOTO: LUCKYBUSINESS/ADOBE STOCK

Till våren startar en ny självhjälpsgrupp i Salem som vänder sig
till dig som vill förändra något i ditt liv. Frid har pratat med

Rauni Strömbäck som är ledare för Livsstegen.

Från maktlöshet
till medkänsla

Frid • tema

8

ARBETSMATERIAL

LIVSSTEGENS TOLV STEG
 1. MAKTLÖSHET – Jag inser att jag har ett problem.
 2. TILLIT – Jag öppnar mig för en kraft starkare än min egen.
 3. ÖVERLÄMNANDE – Jag tar emot den hjälp jag kan få.
 4. SJÄLVRANNSAKAN – Jag sätter ord på mitt liv.
 5. BEKÄNNELSE – Jag säger som det är.
 6. VILA – Jag tar det lugnt.
 7. FULLKOMLIGHET – Jag ber om mod att vara den jag är.
 8. FÖRSONING – Jag låter mina relationer läkas.
 9. GOTTGÖRELSE – Jag gör rätt för mig.
10. TACKSAMHET – Jag tar vara på mitt liv.
11. BÖN – Jag lyssnar till mitt hjärta.
12. MEDKÄNSLA – Jag har någonting att ge.

FÖRHÅLLNINGSREGLER
ê Vi avbryter eller kommenterar inte
 varandra.
ê Vi pratar om oss själva och i jag-form.
ê Vi ger inte varandra råd.
ê Vi fördelar tiden så att alla får
 komma till tals.
ê Allt som sägs i gruppen stannar i
 gruppen.

TEXT: CARIN TRAUMER FOTO: LUCKYBUSINESS/ADOBE STOCK

Frid • tema

9

Vid den tiden utfärdade kejsar Augustus en förordning
om att hela världen skulle skattskrivas. Det var den första
skattskrivningen, och den hölls när Quirinius var ståthållare
i Syrien. Alla gick då för att skattskriva sig, var och en
till sin stad. Och Josef, som genom sin härkomst hörde
till Davids hus, begav sig från Nasaret i Galileen upp till
Judeen, till Davids stad Betlehem, för att skattskriva sig
tillsammans med Maria, sin trolovade, som väntade sitt barn.

Medan de befann sig där var tiden inne för henne
att föda, och hon födde sin son, den förstfödde. Hon
lindade honom och lade honom i en krubba, eftersom
det inte fanns plats för dem inne i härbärget.

I samma trakt låg några herdar ute och vaktade sin hjord
om natten. Då stod Herrens ängel framför dem och Herrens
härlighet lyste omkring dem, och de greps av stor förfäran.
Men ängeln sade till dem: "Var inte rädda. Jag bär bud till er om
en stor glädje, en glädje för hela folket. I dag har en frälsare
fötts åt er i Davids stad, han är Messias, Herren. Och detta
är tecknet för er: ni skall finna ett nyfött barn som är lindat
och ligger i en krubba." Och plötsligt var där tillsammans
med ängeln en stor himmelsk här som prisade Gud: "Ära
i höjden åt Gud och på jorden fred åt dem han har utvalt."

När änglarna hade farit ifrån dem upp till himlen, sade
herdarna till varandra: "Låt oss gå in till Betlehem och se
det som har hänt och som Herren har låtit oss veta.” De
skyndade i väg och fann Maria och Josef och det nyfödda
barnet slåg i krubban. När de hade sett det, berättade
de vad som hade sagts till dem om detta barn. Alla som
hörde det häpnade över vad herdarna sade. Maria tog allt
detta till sitt hjärta och begrundade det. Och herdarna
vände tillbaka och prisade och lovade Gud för vad de hade
fått höra och se: allt var så som det hade sagts dem.

– LUKASEVANGELIET 2:1–20

10

OFTAST SÖKER VI FÖRLÅTELSE
för något vi gjort dumt som vi
aldrig menade att såra eller skada
någon med. Är förlåt något vi

säger för att lämna något dumt bakom oss
eller något vi slänger ur oss för att vi ska?
Vad betyder förlåt för dig? Vad känner du
när någon ber om din förlåtelse eller när
du förlåter någon?

ATT SÖKA FÖRLÅTELSE behöver inte
vara nödvändigt om det finns något man
kan göra bättre eller åtgärda. Exempelvis
om man upprepar ett fel gång på gång
utan att bättra sig. Som att man vet att
man ofta kommer sent till jobbet eller till
skolan, varför ska man om och om igen
be om ursäkt när man kan bättra sig? Att
göra rätt istället för att säga förlåt är så
mycket mer betydelsefullt för den man vill
göra bättre för. Det hjälper en också att
utvecklas som människa.

MEN VEM ÄR MAN SJÄLV att förlåta och
inte förlåta? Trots allt är ju ingen felfri. När
du gjort något som oavsiktligt blivit fel
och som du ångrar så har du kanske sökt
förlåtelse för att lätta på känslor såsom
skuld eller skam. Nästa gång någon ber om
din förlåtelse, koppla då till dig själv eller
den här texten och hjälp en medmänniska.

MEN VART GÅR GRÄNSEN för vad vi kan
förlåta? Om någon gör något som sårar
oss för hårt så kan det hända att vi inte
förlåter hen, men ofta gör vi det i alla fall.
De flesta av oss väljer att inte förlåta det
någon gjort med avsikt. Ska man kunna
komma undan med vad som helst bara
med att säga förlåt? Fundera gärna för
dig själv en stund. Tänk dig om man kunde
bli förlåten – oavsett vad. Vem som helst
hade kunnat göra vad som helst utan
konsekvenser. Visst låter det fel? Förlåtelse
är viktigt, men det är minst lika viktigt att
ett förlåt har en betydelse, för att det över
huvud taget ska ha ett värde. Hade man
kunnat bli förlåten för vad som helst hade
ordet ”förlåt” blivit missbrukat vardagligen,
vilket det ofta blir ändå. Exempelvis är det
vad vi lär små barn. Låter inte det sjukt?
Som barn är det svårt att veta vad som är
rätt och vad som är fel, därför händer det
att de gör fel mot andra utan att förstå
varför. Problemet blir att vuxna ofta inte
försöker få barn att förstå hur de har gjort
fel, de lär bara barn att säga förlåtförlåt.

Patrik Fransson
15 ÅR, KONFIRMAND 2021–2022

Förlåt mig. Det kan kännas tungt att säga. Det kan kännas
lättande att säga. Det kan kännas nödvändigt att säga.

Förlåt mig!
 Unga tankar

Frid • ung betraktelse

11

IL
LU

ST
RA

TI
O

N
: D

A
RI

A
 P

N
EV

A
/A

D
O

BE
ST

O
C

K

ADAM
En lördag i månaden 09.00.
Pågår 4/2, 4/3, 1/4, 29/4 och 3/6.
En samtalsgrupp för män där vi över en
frukost delar med oss av vardag, tankar
och känslor.

BARNKÖREN
Onsdagar 16.00–16.45.
Pågår 18/1–7/6.
För barn mellan 6–8 år.
Mellis serveras från 15.00.

BIBELFRUKOST
Tisdagar 08.00.
Pågår 10/1–13/6.
En bibelstudie- och samtalsgrupp för
morgonpigga i alla åldrar.

DISKANTKÖREN
Torsdagar 16.00–16.45.
Pågår 19/1–8/6.
För barn mellan 9–12 år.
Mellis serveras från 14.00.

DJUPMEDITATION
Udda onsdagar 18.30.
Pågår 18/1–10/5.
Unna dig själv en stunds återhämtning för
att andas ut, varva ner och ladda om mitt
 i veckan.

EVA
En söndag i månaden 13.00–15.00.
Pågår 29/1 därefter 26/2, 26/3,
23/4, 21/5 och 4/6.
Samtalsgrupp för dig som kvinna. Över
en enklare lunch samtalar vi om kvinnorna
 i Bibeln.

FIKA & FINNAS
Torsdagar 13.30–15.00.
Pågår 13/1–12/6.
Fika, umgås och inspirera varandra. För den
som vill finns möjlighet att handarbeta.

FREDAGSMYS
Udda fredagar 18.00–23.00.
Pågår 20/1–9/7.
Gemenskap, film, musik, aktiviteter och annat
skoj för dig på högstadiet och gymnasiet.

GATHERING OF GEEKS
Onsdag den 25/1 17.00–21.00.
För övriga datum kontakta församlings-
expeditionen, se uppgifter på sista sidan.
För dig på högstadiet och gymnasiet som
gillar spel, lajv, fantasy och allt däromkring.

GUDSTJÄNST MED SMÅ
OCH STORA
Udda torsdagar 09.30.
Pågår 19/1–8/6.
Sång, musik, tankar och samtal. Efteråt fikar
vi och umgås till 12.00.

Verksamhetsstarter
våren 202

Frid • vår

12

KYRKOKÖREN
Torsdagar 19.00–21.30.
Pågår 2/2–4/6.
Blandad kör för vuxna.

PILGRIM’S WALK FOR FUTURE
Jämna torsdagar 09.00–10.30.
Pågår 19/1–17/6.
Vandring för klimatet och vår gemensamma
framtid. Vi går cirka 3 km med några stopp
på vägen då vi reflekterar över vårt eget
ansvar.

SAMTAL PÅ KYRKBÄNKEN
Tisdagar 10.30–12.00.
Pågår 17/1–20/6.
Präst, diakon eller annan medarbetare sitter på
kyrkbänken för att prata om allt mellan himmel
och jord.

SORGEGRUPP
Onsdagar 16.30–18.00.
Vi ses vid sex tillfällen med start i mars.
Samtalsgrupp om sorg för dig som mist en
närstående. För mer information kontakta
församlingsexpeditionen, uppgifter finns
på sista sidan i tidningen.

SÄBYKÖREN
Torsdagar 14.30–15.30.
Pågår 22/2–25/5.
Kör för dig som är dagledig.

TORSDAGSTRÄFFEN
Jämna torsdagar 11.00.
Pågår 26/1–4/5.
Lyssna till intressanta föredrag och
dela värmande soppa i gemenskap.

UNGDOMSKÖREN
Vid intresse kontakta församlings-
expeditionen för mer information.
Kontaktuppgifter finns på sista
sidan i tidningen.

ÖPPEN
DIAKONIMOTTAGNING
Torsdagar 15.00–17.00.
Pågår 12/1–15/6.
Träffa en diakon för kortare samtal
och rådgivning. Diakonen har
tystnadsplikt. Kostnadsfritt.

ÖPPNA FÖRSKOLAN
Tisdagar & onsdagar 09.00–12.00.
Pågår 17/1–28/6.
För barn mellan 0 och 5 år och deras
vuxna. Samtal, lek, fika och sång.

Här presenteras vårens alla regelbundna verksamheter. På tidningens sista uppslag finns
information om gudstjänster, evenemang och enskilda kalenderhändelser. Senaste
uppdateringarna hittar du på vår hemsida och i Säby kyrka. www.svenskakyrkan.se/salem

Frid • vår

IL
LU

ST
RA

TI
O

N
: D

A
RI

A
 P

N
EV

A
/A

D
O

BE
ST

O
C

K

Verksamhetsstarter
våren 202

13

DET ÄR SÄLLAN som Jesus i evangelierna säger
rakt ut att någon ska göra si eller så. Oftast möter
han med frågor och berättelser som människor får
tolka i frihet. Men på lärjungarnas uppmaning ”lär
oss att be!” så lär han ut den bön som av många
fått namnet Herrens bön och som i äldre svensk
översättning kallades Fader Vår. Sju meningar som
börjar med Vår Fader och slutar med utsätt oss inte
för prövning. Den avslutande lovprisningen är ett
senare tillägg.

Bön – hjärtats samtal med Gud – har i alla tider
och kulturer varit och är något högst personligt och
individuellt. Ändå är det något vi kan behöva stöd i.
Att be likadant som andra eller tillsammans med
andra påminner oss om att vi aldrig är ensamma
även om tankar kan formuleras i ensamhet. Så
många har gått före och så många kommer efter –
människor med samma behov och liknande känslor
och tankar som vi.

Med formuleringen Vår Fader – uppmanar Jesus oss
att våga tro att vi får se Gud som en förälder som vi
får kalla vår egen. Vi behöver inte hålla distansen utan
kan med ett barns rätt kräva och förvänta oss kärlek
och närhet som varje förälder är kallad att ge, även om
jordiska föräldrar brister på området.

I VARJE GOD RELATION finns respekt och
uttrycket "Låt ditt namn bli helgat" påminner oss om
den respekten. "Låt ditt rike komma – kan både vara
invärtes och mitt ibland oss – uttrycket ger plats åt
längtan att livet ska få bli helt och gott på alla plan.

Låt din vilja ske – oftast vill vi helst att vår egen
vilja ska ske men Jesus uppmanar oss att lita på ett
perspektiv som är större än vårt.

Med orden Ge oss idag vårt bröd skiftar perspektivet
från relationen med Gud till de mänskliga villkoren.
Att vara människa på denna planet är att leva mellan
njutningen av allt gott planeten frambringar och det
lidande bristen på mat medför.

DET FÖRSTA – OCH ENDA som tas upp angående
mellanmänskliga relationer i bönen handlar om
förlåtelse. Det säger oss något om av vilken
fundamental betydelse det är att våra relationer
fungerar och även hur svårt det är. I samma mening vi
ber vår kärleksfulla förälder om förlåtelse så säger vi
att vi förlåter varandra. Inte nog med det, vi påstår att
vi redan har förlåtit dem som står i skuld till oss! Nog
måste den Jesus som beskrivs som så förtrogen med
hur människor mår och känner ha vetat att det inte
är så att vi alla ständigt förlåter utan tvärt om! Och
poängen med påståendet kan knappt heller vara att
uppmana till lögn. Jag tror att på denna jord har inte
Gud några andra utsträckta händer än våra. Och om
inte vi tar på allvar att verka för försoning i stort och
smått – vem ska då göra det?

Hur tolkar du innebörden i Vår Fader? Vill du dela
med dig av böner som ger dig kraft eller som du tror
att vår värld behöver? Välkommen att höra av dig
till salem.frid@svenskakyrkan.se. Med insändarens
tillåtelse hängs bönerna upp på en av anslagstavlorna
i Säby församlingshem.

Herrens bön eller Vår Fader är den världsvida kyrkans mest centrala
bön. Det är en bön som alla kristna i världen instämmer i gemensamt.

Vår fader
TEXT: YLVA JANSSON ILLUSTRATION: NOEEERR/ADOBESTOCK

THE LORD'S PRAYER
Our Father in heaven,
hallowed be your name.
Your kingdom come,
your will be done, on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
as we forgive those who sin against us.
Lead us not into temptation
but deliver us from evil.
For the kingdom, the power,
and the glory are yours
now and for ever.
Amen.

HERRENS BÖN
Vår Fader, du som är i himlen.
Låt ditt namn bli helgat.
Låt ditt rike komma.
Låt din vilja ske på jorden så som i himlen.
Ge oss idag det bröd vi behöver.
Och förlåt oss våra skulder
liksom vi har förlåtit dem som står i skuld till oss.
Och utsätt oss inte för prövning
utan rädda oss från det onda.
Ditt är riket
din är makten och äran
i evighet.
Amen.

Frid • ber

14

» För mer information
om gravvård och om
säkerhet på kyrko-
gårdarna, besök
www.skkf.se/cgk

LÄS MER!

» Har du frågor eller
funderingar kontakta
Salems kyrkogårds-
förvaltning via telefon,
070-456 81 79
(tisdagar & torsdagar
kl. 10.00–12.00.)

FRÅGOR?UNDER HÖSTEN 2022 kommer
stensäkringskontroller att påbörjas
på Säby begravningsplats och

Salems kyrkogård. Fortlöpande kommer
skyltar att sättas upp vid berörda gravar.
De som fått en skylt på graven kommer
att bli kontaktade via brev.

Innehavaren av gravrätten skall hålla
gravplatsen i ordnat och värdigt skick,
vilket också omfattar gravanordningen
enligt 7 kapitlet 3 § i begravningslagen.
Gravstenar som är dåligt förankrade är
en säkerhetsrisk både för besökare och
för personal på kyrkogården.

OM EN STEN på gravplatsen inte blir
godkänd kommer en skylt att sättas

upp och stenen kommer förses med en
provisorisk säkring för att inte orsaka
eventuell skada. Om en gravsten inte
klarar besiktningen är det gravrätts-
innehavarens ansvar att se till att det blir
åtgärdat. Ett informationsbrev kommer
att skickas ut till gravrättsinnehavare vars
gravsten påvisats vara osäker.

ÅTGÄRDSARBETET HANDLAR I de
flesta fall om en ommontering av grav-
stenen. Ny dubbning och/eller ny förankring
av gravstenen behöver då ofta utföras för att
erhålla den stabilitet som anges i Centrala
gravvårdskommitténs riktlinjer.

Efterkontroll av berörda gravstenar planeras
att utföras under hösten 2023.

TEXT & FOTO: HELENE VEJDE LINDGREN

Kyrkogårdar är allmänna platser som ska vara trygga att
vistas på. Därför kontrolleras gravstenarna regelbundet
för att uppfylla vissa säkerhetskrav.

Information från
kyrkogården

Frid • informerar

15

FÖRSTA ADVENT 27 NOVEMBER
11.00 Högmässa i Salems kyrka. Kyrkokören sjunger.
11.00 Familjemässa i Säby kyrka. Barnkören sjunger.
16.00 Adventskonsert i Salems kyrka: Visor i juletid.

ANDRA ADVENT 4 DECEMBER
11.00 Högmässa i Säby kyrka.
16.00 Adventskonsert i Salems kyrka: Sångkvartett.

TREDJE ADVENT 11 DECEMBER
11.00 Familjemässa i Säby kyrka.
16.00 Adventskonsert i Salems kyrka: Juljazz.

FJÄRDE ADVENT 18 DECEMBER
11.00 Högmässa i Säby kyrka.
16.00 Adventskonsert i Salems kyrka: Vi sjunger in julen med Kyrkokören.

JULAFTON 24 DECEMBER
10.00 Julkrubba i Säby kyrka.
23.00 Midnattsmässa i Säby kyrka.

JULDAGEN 25 DECEMBER
07.00 Julotta i Salems kyrka. Kyrkokören sjunger.
09.00 Julotta i Säby kyrka.

ANNANDAG JUL 26 DECEMBER
16.00 Musikgudstjänst i Säby kyrka. Petja Svensson, piano & Emil Lundqvist, sång.

NYÅRSAFTON 31 DECEMBER
17.00 Nyårsbön i Salems kyrka.

NYÅRSDAGEN 1 JANUARI
11.00 Högmässa i Säby kyrka.

TRETTONDAGSAFTON 6 JANUARI
11.00 Högmässa i Salems kyrka. Grötlunch i Kyrkskolan efteråt.

Jul & nyår

Frid • god helg

16

Jul & nyår

Frid • god helg

17

När du är med i Svenska kyrkan möjliggör du ett betydelsefullt arbete
både i Sverige och runt om i världen. Största delen av din kyrkoavgift går till
arbetet i din lokala församling.

Genom att betala kyrkoavgiften är du bland annat med och stödjer:
* Julfirande för ensamlevande på julafton
* Matkassar till behövande
* Julklappar till den som inte har råd
* Att barn på ett lekfullt sätt får ta del av julens traditioner
* Hembesök hos den som sitter ensam över julhelgerna
* Vackra och stämningsfulla julkonserter
* Att det finns någon att prata med när livet gör ont
* En kyrka som kan vara öppen när allt annat stänger

Tack än en gång, ditt stöd gör skillnad!Tack än en gång, ditt stöd gör skillnad!

... kan vi fortsätta kyrkans betydelsefulla arbete... kan vi fortsätta kyrkans betydelsefulla arbete

Rauni Strömbäck
DIAKON

Förlåt ett litet och lätt uttalat
ord, ibland så ofantligt svårt att säga.

Ett förlösande ord, emellanåt sagt men inte
menat.

Att ge förlåtelse och att få förlåtelse.
Vem säger förlåt? När sägs det och hur?
Varför? Vem förlåter och när? Vad?

Några citat från Bibeln: ”Herre, hur många
gånger skall min broder kunna göra orätt mot
mig och ändå få förlåtelse av mig? Så mycket
som sju gånger?” Jesus svarade: ”Jag säger
dig: inte sju gånger utan sjuttiosju gånger”. Så
skriver evangelisten Matteus i 18:21–22.

Paulus skriver i sitt brev till Efesierna 4:32: ”Var
goda mot varandra, visa medkänsla och förlåt
vandra, liksom Gud har förlåtit er i Kristus”

I Kolosserbrevet 3:13 skriver han ”Ha fördrag
med varandra och var överseende om ni har
något att förebrå någon. Liksom Herren har
förlåtit er skall också ni förlåta”.

I gudstjänsten finns ett moment där vi
alla får bekänna våra synder och be om Guds

förlåtelse. Särskilt ber jag då om förlåtelse för
sådant som jag omedvetet har gjort, sagt eller
tänkt och som går emot Guds vilja. Genom
prästen får vi ta emot Guds förlåtelse och bli
fria från synden. När jag har blivit förlåten är
det som att ett tryck, en tyngd i själen lättar. Ett
fönster öppnas inombords och släpper in ljus
och nytt syre.

När någon har gjort mig illa på
något sätt och ber mig om förlåtelse,

är det min tur att förlåta. Då får jag kanske
påminna mig om bibelställena jag redan har
nämnt. När jag så förlåter min nästa är det
inte bara den som blir lättad och fri utan jag
också. Då kan vi försonas igen.

Det kan förstås hända att såret i själen är så
djupt och stort att det kan ta tid att förlåta.
Då blir förlåtelsen en process. Det hjälper att
be Gud om mod och styrka att förlåta.

En fängelsepräst som jag lyssnade
till en gång, sa att han hade svårt för

uttrycket mördare. I sitt arbete har han
mött många som har mördat, men de
är fortfarande människor. Hur mycket
ska personens handlingar få definiera
individen? Kan allting förlåtas? Jag vet
inte. Det kan nog bara Gud svara på. Vi
människor har nog inte förmågan att
förlåta precis allt och vad som helst. Även
om du tänker att du blir mer fri om du
kan förlåta den andre, så kanske du inte
kan förlåta vissa handlingar. Då är det nog
viktigare att kunna förlåta sig själv för
oförmågan att förlåta. Be att Gud tar hand
om förlåtelsen åt dig.

I Jesus Kristus är vi alla förlåtna, han dog för
våra synder och på korset bad han för sina
banemän ”förlåt dem Fader, de vet
inte vad de gör”
(Luk 23:34)

"När jag så förlåter min nästa är det inte bara
den som blir lättad och fri utan jag också."

Förlåtelse

Frid • betraktelse

19

Personnummer

Postadress

Telefon/E-post

Namn

Gatuadress

Ort och datum

Namnteckning

Bli medlem!Fyll i, klipp ut och skicka tillSalems församlingEmanuel Birkes väg 1144 30 Rönninge

Anmälan om inträde i Svenska kyrkan

6Barn- och ungdomsverksamhet
Varje dag möter vi barn och ungdomar i våra olika

verksamheter. Öppen förskola, söndagsskola, bibeläventyr
i skolan, barn- och ungdomskör, konfirmationsgrupper och
ungdomsgrupp är några exempel.

7Musik
I Salems församling finns körer för alla åldrar. Förutom

den sång och musik som finns i gudstjänster, ordnas olika
musikgudstjänster och konserter i kyrkorna.

8Levande traditioner
Tillhör du Svenska kyrkan bidrar du till att upprätthålla

gemensamma traditioner så som adventsfirande,
julgudstjänster och påskfirande. Genom Svenska kyrkan i
utlandet kan även utlandssvenskar träffas och fira svenska
högtider och gudstjänster.

9En bättre värld
Act Svenska kyrkans är en del av ACT-alliansen som

består av över 150 trosbaserade biståndsorganisationer
över hela världen. Genom Act Svenska kyrkan bidrar kyrkan
med långsiktigt bistånd och snabba katastrofinsatser på
många platser runtom i världen. Salems församling har
en internationell grupp som ordnar med olika insamlingar
under året och som lyfter de internationella frågorna i
olika sammanhang. Vi arbetar också för ett aktivt miljö
engagemang för att möta de klimathot som finns mot
vår jord.

10 Stötta god verksamhet
Även om inte du tar del av kyrkans arbete så kan du

med din medlemsavgift hjälpa andra. Vi är tacksamma för
din medlemsavgift.

Du är en viktig del av Svenska kyrkan. Ditt medlemskap gör
det möjligt för oss att hjälpa människor i nöd, vara en god
kraft att räkna med i samhället, föra traditioner vidare in i
framtiden och mycket mer. Frid ger dig tio konkreta skäl att
tillhöra Svenska kyrkan.

1I Svenska kyrkan ryms hela livet
Dop, konfirmation, vigsel och begravning. Som ett löfte

om Guds närvaro i allt som sker vill Svenska kyrkan vara
närvarande i livets alla skiftningar. Inom Svenska kyrkan
finns lång erfarenhet av livet och döden, glädjen och sorgen.

2Gemenskap och delaktighet
Kyrkan är en öppen och inkluderande gemenskap. I Säby

församlingshem finns ett öppet café där kravlösa möten kan
ske mellan folk i alla åldrar. Hit kommer du som du är och får
leva i tro eller tvivel, tillsammans med andra.

3Samtal och själavård
När livet sviktar och vi behöver prata med någon finns

präst och diakon med tystnadsplikt till tjänst.

4Kyrka och kulturarv för alla
Tillhör du Svenska kyrkan bidrar du till att hålla våra

kyrkor i gott skick, så att de bevaras till efterföljande
generationer som en del av vår rika historia.

5Solidaritet för alla
Diakoni är del av kyrkans sociala arbete. Det kan gälla att

som medföljare närvara vid samtal med myndigheter eller
hjälp med att få mat på bordet. Det kan också handla om
samtalsstöd när livet krisar. Svenska kyrkan arbetar utifrån
att alla människor är lika mycket värda oavsett kön, ålder,
sexuell läggning och trosuppfattning.

Tio skäl ATT TILLHÖRA SVENSKA KYRKAN

Frid • tio skäl

20

VI BER OCKSÅ FÖR
VÅRA 205 NYA MEDLEMMAR.

De som är nyinflyttade i vår

församling och de som nyligen valt att
gå med i Svenska kyrkan. Vi ber för er
med glädje och tacksamhet över att
ni är en del av församlingen. Må Gud

hålla var och en av er i sin hand.
Amen.

VI TACKAR OCH BER FÖR DE 21
PAR SOM INGÅTT ÄKTENSKAP.

Gud, tack för kärlek och fördjupad
samhörighet människor emellan.

Var med alla nygifta på deras fortsatta
vandring tillsammans.

Låt dem få vara ett stöd för varandra.
Hjälp dem att växa och mogna i sin

kärlek, burna av din välsignelse.
Amen.

VI TACKAR OCH BER FÖR DE 29
PERSONER SOM GENOM DÖDEN

LÄMNAT VÅR FÖRSAMLING.

Gud, tack för livet som du ger oss
fyllt av arbete, lek och vila, glädje och
sorg. Vi tackar dig för dem som lämnat
detta livet, för allt vad de fick ge och
ta emot, allt vi fick dela. Var oss nära
i sorgen och saknaden. Hjälp oss att

känna att det finns ett hopp och en tro
på ett liv som aldrig dör. Lär oss att
det finns en kärlek som lever vidare.

Amen.

VI TACKAR OCH BER FÖR DE 39
BARN SOM DÖPTS I VÅR

FÖRSAMLING.

Gud, tack för att du genom dopet
visat att vi tillhör dig.

Låt alla barn som växer upp få
uppleva att du finns nära i glädjen,

skrattet och leken men också i
sorgen, gråten och ensamheten.
Ge våra barn en uppgift i livets
tjänst och kraft att utföra den.

Hjälp våra barn att känna tryggheten
hos dig genom livet.

Amen.

HÄNT I SALEMS FÖRSAMLING 1 MAJ 2022–31 OKTOBER 2022

Vi ber för
Frid • vi ber för

21

 kropp & själ
RETREAT
Lördag 18 februari 09.00–16.00.
Säby kyrka. En dag i tystnad, för att
komma till vila och hämta kraft för
själen. Begränsat antal platser, först
till kvarn. Anmälan till kansliet senast
10/2. Kostnad: 100 kronor.

LIVSTEGEN: INTRODUKTION
Onsdag 18 januari 18.00–19.30 &
onsdag 25 januari 16.00–17.30.
Säby kyrka. Livsstegen är en
självhjälpsgrupp för människor där
livsproblem, stora som små, har
skapat en känsla av vilsenhet. Det
kan bero på vantrivsel på jobbet,
ett stukat självförtroende, ett
destruktivt beteende som är svårt
att komma ur eller maktlöshet inför
livets stora frågor. Välkommen på
ett introduktionsmöte för att se
om Livsstegen kan vara något för
dig. Det kostar ingenting att delta
i Livsstegens grupper i Salems
församling.

DAGSVANDRING
Tisdag 18 april 10.00–15.00.
Samling vid Salems kyrka. Vandring
längs Sankt Botvidsleden från Salems
kyrka till Botkyrka kyrka. Sträckan är
7,5 km i blandad terräng med både
smala stigar, spångar och backar. Ta
med egen matsäck, något att sitta på,
kläder och skor efter väder.

PILGRIMSDAG I TYRESÖ
Lördag 6 maj 09.00–16.00.
Samling vid Säby kyrka. Gemensam
resa till Tyresö pilgrimscentrum där vi
går en vandring på cirka 5 kilometer.
Ta med matsäck och lämpliga skor.

 barn & familj

FAMILJEMÄSSA
Söndagar udda veckor 11.00.
Säby kyrka. Det är inte alltid
lätt att sitta still så länge som
en vanlig gudstjänst pågår och
ibland kan det vara svårt att
hänga med i vad prästen pratar
om. Familjemässor är lite kortare
och enklare gudstjänster som
passar både små och stora.

 klimatsmart

KLÄDBYTARDAG
Lördag 18 mars 11.00–14.00.
Säby kyrka. Lämna in kläder du
inte längre har användning av
och få med dig andra kläder hem.
Om du vill delta i klädbytardagen
men inte har några kläder att
byta med så kan du plocka
kläder och lägga en gåva till Act
Svenska kyrkans hjälpinsatser.
Klädbytardagen anordnas av
Svenska kyrkans unga i Salem.

 öppettider
SÄBY KYRKA
& FÖRSAMLINGSHEM
Tisdag–torsdag 09.00–16.00,
fredag 09.00–15.00.

Välkommen in på en kopp kaffe
eller te. Vi bjuder!

SALEMS KYRKA
Öppet vid kyrkliga handlingar och
enligt överenskommelse.

 jul & nyår
Intresserad av vad som händer
under jul och nyår? Du hittar hela
programmet på sidorna 16–17.

 gudstjänster
HÖGMÄSSA
Söndagar 11.00.
Säby kyrka. Gudstjänst med
nattvard. Kyrkkaffe serveras
efteråt.

LUNCHMÄSSA
Onsdagar 13.00.
Säby kyrka. Enkel veckomässa
med nattvard.

KVÄLLSMÄSSA
Torsdagar 18.00.
Säby kyrka. Stilla mässa med
nattvard.

LUNCHBÖN
Tisdag, torsdag, fredag 13.00.
Säby kyrka. En lugn stund mitt
på dagen med bön, tystnad och
ljuständning.

Kalender

fo
to

: j
o

rd
a

n
 m

c
q

u
ee

n
 │ u

ns
pl

as
h

fo
to

: k
o

ba
c

kp
ac

ko
 │ a

do
be

st
o

ck

fo
to

: j
o

h
a

n
n

es
 fr

a
n

d
se

n
 │ i

ko
n

fo
to

: m
ag

n
u

s
a

ro
n

so
n
 │ i

ko
n

22

 kontakt
ADRESS
Salems församling
Emanuel Birkes väg 1
144 30 Rönninge
TELEFON
Bokning och frågor: 070-618 39 19
Måndag–fredag 09.00–12.00
Kyrkogårdsförvaltningen:
070-456 81 79
E-POST
salems.forsamling@svenskakyrkan.se
PÅ WEBBEN
www.svenskakyrkan.se/salem
facebook.com/salemsforsamling
instagram.com/salems.forsamling
KYRKOHERDE
Ylva Jansson
070-491 04 51
PRÄSTER
Agneta Lennse
070-618 39 61
Johannes Svanerud
070-815 61 88
Lennart Marklund
070-618 39 81
DIAKONER
Ellinor Bager
070-618 31 52
Rauni Strömbäck
070-618 39 16
MUSIKER
Albina Brossner
072-967 14 20
Tobias Lundmark
070-441 12 34
PEDAGOGER
Alexis Sandrén
070-618 31 65
Diana Westerberg
070-618 39 19 (exp.)
Eva Björkdahl
070-618 38 58
EKONOMI
Jenny Lund
073-374 33 76
CHEF KANSLI/VAKTMÄSTERI
Kent Berger
072-967 13 00
KANSLI/ADMINISTRATION
Carin Traumer
073-689 12 76
Susanne Oliasson
070-862 63 53
VAKTMÄSTERI
Andreas Bisse
070-618 39 35
Nuran Khouri
072-967 13 06

 kyrkliga
 handlingar
DOP & VIGSEL
Lördagar 10.30, 12.00, 14.00,
15.30 och 17.00.
Välkommen att ringa församlings-
expeditionen för att boka dop eller
vigsel.

BEGRAVNING
Onsdagar 10.30, fredagar 10.00
och 12.30.
Välkommen att ringa församlings-
expeditionen för att boka begravning.

 stöd & hjälp
SAMTAL
Behöver du någon att prata med?
Hos oss har du alltid möjlighet att
boka in ett enskilt samtal med
någon av prästerna. Kontakta
prästerna direkt.

ÖPPEN DIAKONIMOTTAGNING
Torsdagar 15.30–17.00.
Säby kyrka. Vänta i kafeterian
så kommer en diakon och möter
upp dig. Vill du boka en annan
tid, kontakta diakonerna Rauni
Strömbäck eller Ellinor Bager.

JOURHAVANDE PRÄST
Alla dagar 21.00–06.00.
Jourhavande präst kan du tala med
om du är ledsen, rädd, orolig eller
känner dig ensam. Ring 112 och
fråga efter Jourhavande präst. Den
som svarar är präst inom Svenska
kyrkan och har alltid tystnadsplikt.
Jourhavande präst kan även kontaktas
 via digitalt brev eller chatt. Mer info
finner du på www.svenskakyrkan.se/
jourhavandeprast

 Kultur
FÖRELÄSNING MED
FÖRFATTARE TOMAS SJÖDIN
Onsdag 19 april 19.00.
Säby kyrka. Tomas Sjödin,
författare och pastor, föreläser
utifrån sin senaste bok "Ljudet
av tystnad" där han uppmuntrar
till att tillföra tystnad i en annars
konstant brusig tillvaro. Fri entré!

FÖRELÄSNING MED BIBEL-
FORSKARE LINDA JOELSSON
Onsdag 8 mars 19.00.
Säby kyrka. Linda Joelsson, präst
och bibelforskare, föreläser om
kvinnosynen i Bibeln med särskilt
fokus på ett stycke i Första
Korinthierbrevet där Paulus
säger att kvinnor ska tiga i
församlingen. Fri entré!

 gemenskap

HEMLIG BUSSRESA
Torsdag 1 juni 08.00.
Utgår från Säby kyrka. Varje år
åker ett stort gäng församlingsbor
ut på äventyr. Följ med på
en spännande bussresa till
hemlig ort. Antalet platser är
begränsade, först till kvarn!
Kostnad: 200 kronor. Håll utkik
efter anmälningsdatum.

fo
to

: m
ag

n
u

s
a

ro
n

so
n
 │ i

ko
n

fo
to

: k
ze

n
o

n
 │ a

do
be

st
o

ck

fo
to

: m
a

ri
a
 li

n
d

es
k

ä
r

23

Att fela är mänskligt,
att förlåta gudomligt.

– ALEXANDER POPE (1688 –1744)

IL
LU

ST
RA

TI
O

N
: R

O
BE

RT
 K

N
ES

C
H

KE
/A

D
O

BE
ST

O
C

K

svenskakyrkan.se/salem
070-618 39 19

