
Han river
murar
Fängelsechefen Jacques
arbetar för att de intagna
ska våga tro på förändring

500-årig bok, som ny
Strängnäs stiftshistoriska
sällskap ger ut den medeltida
mässboken Strängnäsmissalet.

Kyrka där livet ställs på sin spets
Angelina Backman är fältpräst i Hemvärnet.
Soldathemmen ger stöd till värnpliktiga och
veteraner. Tema om Kyrkan och Försvaret.

NUMMER 3 2025
STRÄNGNÄS STIFTSTIDNING

När Gud själv gör ont
Hur ska vi förstå ondskan?
Och bekämpa den? Fördjupning
om Guds kamp – och vår.

Läs mer om insamlingen på
svenskakyrkan.se/
act/varldens-barn

Tillsammans för
Världens Barn

Yasmin är sju år och bor i ett flyktingläger i Sydsudan. Hon har en
 funktionsnedsättning, men tack vare Act Svenska kyrkans projekt har
hon fått en rullstol och särskilt anpassat stöd. Nu kan Yasmin vara med
i skolan och delta i aktiviteter tillsammans med andra barn.

Act Svenska kyrkans projekt får stöd från Världens Barn, en rikstäckande
kampanj för barns rätt till hälsa, skola och trygghet.

Tillsammans gör vi barndomar möjliga!

Fo
to

: M
ag

d
al

en
a

Vo
gt

/I
ko

n

SK
25

28
1

STRÄNGNÄS
STIFTSTIDNING
Portalen kommer ut med fyra
nummer per år och delas ut
till anställda och förtroende-
valda i Strängnäs stift.
Upplaga: 3 600 exemplar
Utges av stiftsstyrelsen i
Strängnäs stift.

ANSVARIG UTGIVARE
Jimmy Åkerfeldt

REDAKTÖR
Marlene W Antonson
0152-234 70

GRAFISK FORM
Linn Forsdahl
0152-234 71

REDAKTIONSRÅD
Marlene W Antonson
Linn Forsdahl
Carl-Henrik Gustavsson
Helena Inghammar
Henrik Kristing
Agneta Larsson
Christina Södling
Pia Wikström

KONTAKT
Portalen
Marlene W Antonson
Box 84
645 22 Strängnäs
strangnas.portalen@
svenskakyrkan.se
0152-234 00

HEMSIDA
svenskakyrkan.se/
strangnasstift

ADRESSREGISTER
Portalen skickas till
anställda och förtroende-
valda som finns inlagda i
Kyrksam. Adressändringar
görs av respektive försam-
ling.

OMSLAG
Jacques Mwepu
Foto: Ulla-Carin Ekblom

Han river
murar
Fängelsechefen Jacques
arbetar för att de intagna
ska våga tro på förändring

500-årig bok, som ny
Strängnäs stiftshistoriska
sällskap ger ut den medeltida
mässboken Strängnäsmissalet.

Kyrka där livet ställs på sin spets
Angelina Backman är fältpräst i Hemvärnet.
Soldathemmen ger stöd till värnpliktiga och
veteraner. Tema om Kyrkan och Försvaret.

NUMMER 3 2025
STRÄNGNÄS STIFTSTIDNING

När Gud själv gör ont
Hur ska vi förstå ondskan?
Och bekämpa den? Fördjupning
om Guds kamp – och vår.

4-5. Sagt vid kyrkkaffet�

6-10. Stifta bekantskap med:
Jacques Mwepu�

11. Boktips�

12. Stiftet runt

13. Följ med och be �

14-19. Tema: Kyrkan och försvaret�

20-22. Fördjupning av:
Blaženka Scheuer �

23. Sagt vid kyrkkaffet �

24-25. Så funkar det:
Strängnäsmissalet�

26. Nyfiken på: Marjut Ervasti�

27. Kalendern: kurser och utbildningar

28. Biskop Johan skriver

InnehållNu har vi (snart) ett
resultat!
Den nyanställde kyrkoherden såg fram
emot installationen. Vitt och brett talade
han om hur församlingslivet snart skulle
blomstra under hans ledning. Lika mycket
talade han om hur dåligt det hade varit
förut. Så kom festgudstjänsten och vid
kaffebordet överlämnade kyrkorådets
ordförande en säck med blomsterlökar
till kyrkoherden och sa: "Underskatta inte
dina företrädare. En del av det du ska se
blomma är planterat av dem, och kanske
har även Gud ett finger med i spelet. Vi får
ge det här lite tid."

Nu har vi snart ett slutgiltigt resultat av
kyrkovalet. Det är bara början. Omkring 25
000 nomineringar ska demokratiskt landa
i knappt 14000 uppdrag. Valarbetare kan
nu pusta ut men förtroendevalda förbe-
reder en fyraårsresa. Hur rustar de sig?
Många kliver på med lång erfarenhet. För
den som är ny finns ett sammanhang att
knyta an till, och utbildningar. Men inget
kan mätas med tillitsfulla relationer och
goda strukturer. De byggs tillsammans.

JIMMY ÅKERFELDT, STIFTSDIREKTOR

Eva tipsar om bra läsning

Jag tycker att temasidorna om Kyrkan och försvaret är
särskilt intressanta. Ett område som många vanligtvis kanske inte
har så stor koll på. Här ges flera tillfällen till såväl fakta som
känslomässig förståelse av uppdraget.

Intressant är också artikeln om Strängnäsmissalet, som kopplar
ihop historia med idag. Jag blir inspirerad att lära mig mer!

Bland många olika tips på verksamheter och aktiviteter runt om
i stiftet, blev jag extra nyfiken på den samiska föreställningen
Ursäkten – Sii bivde ándagassii.

EVA WENEHULT, STIFTSDIAKON

Det är aldrig bara mörkt

Utanför Portalens fönster är det omväxlande väder. Från härligt solsken till uppfriskande
regn, för vi är ju positiva eller hur ;). Det här numret av Portalen innehåller också både sol
och regn, eller kanske rättare sagt ljus och mörker. Och kanske viktigast – ljus i mörkret. Det
är glädjande att fängelsechefen på ett av Sveriges bäst bevakade fängelser hyser hopp om
människor, tror på förmågan till förändring. Och när hans egna krafter sinar så finns Guds
kraft i stället. Det är något bra att ta med sig in i hösten.			 		
			 				 MARLENE OCH LINN

SAGT VID KYRKKAFFET4 PORTALEN • NUMMER 3 2025

Två nya präster från andra
kyrkor välkomnade i stiftet
Hans Boije och Michael
Nausner har av Strängnäs stift
välkomnats som nya präster
efter att de tidigare arbetat i
andra samfund, i det här fallet
Metodistkyrkan/Equmeniakyr-
kan respektive Evangelisk-luth-
erska kyrkan i Finland. Genom
avtal med närbesläktade tros-
samfund har Svenska kyrkan
möjlighet att behörigförklara
präster som tidigare prästvigts
i dessa. De vigs alltså inte på
nytt utan tas emot som präster
vid en enkel mässa där de

Vedhög blev
kyrkkonst
Finnerödjabon Kenneth
Eriksson har för femte året i
rad skapat konstverk av sin
vedhög. Den här gången är
det Finnerödja kyrka som
staplats, rapporterar Neri-
kes Allehanda. Det har varit
ett grannlaga arbete där
Kenneth studerat och tagit
bilder av kyrkan, för att
sedan göra en konstruktion
som håller även när veden
torkar och rör på sig lite.

Ved-kyrkan har ett
fungerande urverk, riktiga
fönster, belysning nattetid
och en kyrkport. Kyrkan
finns att beskåda ett tag till,
innan den sakta men säkert
åker in i parets eldstad.

Utsända till uppdrag i Filippinerna
Den 17/8 sändes Strängnäs
stifts två stipendiater i Ung i
Världsvida kyrkan ut till sitt
uppdrag: Jennifer Söder-
berg, från Nikolai församling,
Örebro, och River Gunnars-
son, från Knista församling,
som under tre månader ska
vara på utbyte i Filippiner-

na. De sändes i högmässan
i Strängnäs domkyrka som
även gästades av represen-
tanter från Iglesia Filipina
Independiente. Följ dem på
Instagramkontot @ungi-
varldsvida eller på https://
blogg.svenskakyrkan.se/
utbyte/. Håll dem i era böner
och bjud in dem till er för-
samling under våren för att
berätta om sina erfarenheter.

Strängnäs stift förstärker
det internationella arbetet
Strängnäs stift har initie-
rat ett två-årigt projekt för
att förstärka arbetet med
internationella frågor, och
anställer Johanna Holmberg
som Act-inspiratör.

– När biståndet skärs ner
och Sida lägger om sitt stöd
till civilsamhället krävs det
att vi som kyrka ännu mer
sluter upp bakom vår egen
form för internationell diakoni
och stöttar Act Svenska kyr-
kan på alla nivåer, säger Anne
Falk, internationell handläg-
gare i stiftet.

– Då behöver vi var och en,

från förtroendevald till kyr-
koherde, anställd, ideell och
församlingsmedlem, få ökad
kunskap om Act Svenska
kyrkan, och därigenom också
känna stolthet och engage-
mang för arbetet.

Som en del i satsningen
anställer stiftet en Act-inspi-
ratör: Johanna Holmberg.

– Jag känner mig inspirerad
och ser fram emot att träffa
församlingarna och – lyssna.
Var är de idag? Hur tänker
de kring de här frågorna, och
vad behöver de för stött-
ning? säger Johanna Holm-

berg, som sett det interna-
tionella arbetet på nära håll.

– När jag var mellan fem
och tio år var mina föräldrar
missionärer i Tanzania. Jag
blev vittne till utsatthet, men
också vad det innebar när
den lilla människan som finns
på plats ger av det man har,
sin närvaro, sin utsträckta
hand. Likaså vara mottagare
av lokala erfarenheter och
klokhet.

Hon har läst miljö och
utveckling, har studerat
klimatstrategi på masternivå,
och har arbetat lokalt för
de globala frågorna. Bland
annat har hon varit med och
grundat ett klimatnätverk i
Salem, där hon också bor. Att
engagera sig är inte bara bra
för att åstadkomma föränd-
ring utan även för människan
själv.

– Det är lätt att bli nedsla-
gen när man ser sig runt om
i världen. Min räddning var
att engagera mig. Genom att
agera bygger man det aktiva
hoppet.

MARLENE W ANTONSON

avger löften inför domkapitlet i
Strängnäs.

Nausner har sin tjänst som
forskare i Svenska kyrkan och
Boije, som är emeriti, tjänstgör
som vikarierande präst där
behov uppstår.

Skanna QR-
koden för att
läsa en längre
med River.

Jennifer Söderberg och River
Gunnarsson.

FOTO: FRIDA ERIKSSON

Strängnäs stift startar ett tvåårigt projekt för att stärka arbetet
med internationella frågor. Som en del i satsningen anställs Johan-
na Holmberg som Act-inspiratör.

Hans Boije, biskop Johan Michael
Nausner och Åsa Gruffman.

SAGT VID KYRKKAFFET 5PORTALEN • NUMMER 3 2025

Här lyfter man på alla stenar
i jakten på kyrkans historia
Under sex veckor i slutet
av sommaren 2025 pågick
utgrävningar inför dragning-
en av nya Ostlänken genom
Tystbergabygdens församling
och Prästlönetillgångarnas,
PLT:s, skogsfastigheter i
Strängnäs stift. Bland annat
undersöktes gamla torp och
backstugor varav några varit
i kyrkans ägo under slutet
av 1700-talet och början av
1800-talet.

– De flesta torpare på den
tiden arrenderade sitt ställe

av närliggande storgårdar
och de betalade genom att
göra dagsverken på gården.
Men kyrkans torp beboddes
främst av dem som inte hade
möjlighet att försörja sig på
det sättet. Det var kyrkans
sätt att hjälpa de mest ut-
satta, berättar arkeolog Anni-
ca Ramström, som inventerar
området på uppdrag av
Länsstyrelsen Sörmland.

Annica är också etnolog
och lägger ett pussel med
hjälp av gamla husförhörs-

protokoll, skatte- och man-
talslängder och sockenbe-
skrivningar.

– Allt det här ryms inte i
rapporten till Trafikverket,
men det är ändå en viktig
historia som tidigare inte
intresserat så många fors-
kare. Vår dokumentation är
en slags basforskning som
framtida forskare kan jämföra
sitt material emot.

MIRIAM ARREBÄCK
Fotnot: En längre artikel finns
att läsa på externwebben.

Biskopsvigning
stundar
i det heliga
landet
Vi gläds åt att vårt vänstift
The Evangelical Lutheran
Church in Jordan and the
Holy Land har valt Rev. Dr.
Imad Mousa Dawood Hadad
att efterträda biskop Dr.
Sani Ibrahim Azar som går
i pension. Pastor Imad är
född och uppvuxen i Beit
Jala och tjänstgör idag i Den
gode herdens församling i
Amman. Biskopsvigningen
sker i Jerusalem den 11e
januari 2026.

Den blivande biskopen tar
över staven i en svår tid och
våra vänner i ELCJHL finns
ständigt med i våra böner
och tankar! Vi önskar Guds
välsignelse över det nya
som väntar.

Biskopen tagen
efter möte med
ungdomar
Omkring 55 ungdomar från
Strängnäs stift deltog i Bisko-
parnas ungdomsmöte, BUM, i
Stockholm 22-24 augusti.

- Det var helt otroliga
dagar! Det var biskoparnas
ungdomsmöte, så man skulle
kunna tänka sig att biskopar-
na skulle sätta sig i framsätet
och köra, men det var lika
mycket vi som fick följa med
ungdomarna dit de åkte, sä-
ger en tagen biskop Johan.

- Deras generösa gemen-

Så många år är det
sedan Strängnäs stift
vigde sina första kvinn-
liga präster: Eva Karls-
son och Karin Karlberg.
Detta uppmärksam-
mas i domkyrkan där
biskopen medverkar i
högmässan den 14/12.

50
Rev. Dr. Imad Mousa Dawood
Hadad

Det utgrävda fornminne som tydligast är kopplat till kyrkan i Tystberga är torpet Nysätter. Där syns
stengrunden efter en liten ryggåsstuga, cirka fyra meter bred med två kamrar, där en spis stått i ena
hörnet. FOTO: MIRIAM ARREBÄCK

skap och längtan efter Jesus
präglade vartenda möte. Det
var en nåd att vara med om.
Jag har gått runt och pratat
med så många ungdomar
och blir varm av vad jag
mötte.

Stiftspedagog Cecilia

Sundkvist var samordnare
från Strängnäs stift:

- Vi har varit med något
helt unikt! Det var fantastiskt
och ungdomarna var väldigt
tagna av det de var med om.
Det märktes att de uppskat-
tade dagarna.

FOTO: MAGNUS ARONSON

STIFTA BEKANTSKAP MED6 PORTALEN • NUMMER 3 2025

STIFTA BEKANTSKAP MED 7PORTALEN • NUMMER 1 2025

Han är chef för fängelset där Sveriges farligaste brottslingar sitter. Men så tänker
inte Jacques Mwepe. Han tänker att förändring är möjlig.

– Det här är människor som tillfogat andra lidande. Men tänk om vi kan rädda
ännu en, en till som kan komma ut och vara granne med dig eller mig? Om vi inte
inger hopp, vad skapar vi då för människor?

TEXT: MARIA WIDAR / FOTO: ULLA-CARIN EKBLOM

JAG TRYCKER PÅ knappen, presente-
rar mig i porttelefonen och den första
järngrinden öppnas. Går vidare till
nästa låsta port, därefter en asfalterad
gårdsplan som leder fram till två dör-
rar. Besökare till intagna hänvisas till
den vänstra, personal till den högra.
En lapp på glasrutan uppmanar ”var
inte ett bete”, ett klick och även den
tredje dörren öppnas. Innanför väntar
en säkerhetssluss. Jag lägger handväs-
kan i en grå plastback, låser in telefo-
nen i ett skåp, lämnar mitt körkort till
kvinnan bakom luckan och passerar
sen den fjärde och sista dörren som
leder in i lokaler där förmiddagsljuset
flödar in och Jacques Mwepu väntar.

JACQUES MWEPU ÄR chef för Kum-
laanstalten, en av Sveriges högsäker-
hetsanstalter. Ett fängelse som är ut-
rustat för att kunna hantera de mest
riskfyllda intagna. Här sitter nära 800

människor, dömda för brott som rån
och mord, från fyra års fängelse upp
till livstid. Tänker han på det i varda-
gen?

– Jag pratar inte om och tänker inte
på dem som de farligaste utan som
de mest resurskrävande intagna. Det
här är människor med problem, som
inte har kunnat leva ett laglydigt liv.
Självklart är jag medveten om risker
som kan förknippas med hanteringen
av intagna i sluten institution, därför
arbetar vi med beteendeförändring ge-
nom pedagogisk konflikthantering.

Som chef har Jacques ett övergri-
pande ansvar för anstaltens verksam-
het och personal. Deras uppdrag är att
hjälpa de intagna att komma ut bättre
rustade för arbete, att bevaka deras rät-
tigheter och – betonar Jacques – ingjuta
hopp. Han poängterar att han verkar i
en ”hoppbransch” där tron på en bätt-
re framtid är central.

– Min roll som chef handlar mycket
om att påminna oss alla om det hop-
pet och dess kraft i behandlingsarbete.
Jag ska vara den som predikar bättre
framtidsutsikter och tillsammans ska vi
hjälpa de intagna att tro på sig själva,
att tro på att förändring är möjlig. Och
då behöver jag inspirera min personal
till det.

Hur gör du för att inspirera?
– Dels genom att leda med kraft,

ordning och reda. Det krävs tydliga
rutiner för att skapa en trygg vardag.
Och dels genom väldigt mycket em-
pati. Det är viktigt att hela tiden se
personalen, kommunicera vad som
händer och vart vi är på väg och att
öka interaktionen mellan oss och de
intagna. Behandlingen av de intagna
sker varje sekund i dagliga möten.
Som när vi eskorterar dem till sjukvår-
den eller till verkstaden. Det är viktigt

”De ska se i våra
ögon att vi vill väl”

Fängelsechefen Jacques Mwepu om att leda med hopp och värdighet:

STIFTA BEKANTSKAP MED8 PORTALEN • NUMMER 3 2025

att vi skapar varma relationer byggda
på tillit. De ska se i våra ögon att vi
vill dem väl.

Det blir snabbt tydligt i samtalet med
Jacques, att det är grundmurat det där
hoppet. Men vad gör han när det utma-
nas? Vi återkommer till det.

JACQUES VÄG TILL Kumlaanstalten
är ett kapitel för sig. Eller, rättare
sagt, en hel bok. I självbiografin Från
Kongo till Kumla
(Mondial, 2024) be-
rättar han om sitt liv,
om sin resa. Genom
boken, Sommar i P1
och föreläsningar
runt om i landet har
många fått ta del av
hans historia. Om
hur han växte upp
i Kongo i ett tryggt
hem med föräldrar
och syskon. Med en
pappa som alltid var snyggt klädd,
doftade Aqua di Parma och som gav
Jacques en trygghet och unik förmåga
att stå upp för det han tror på.

1965, samma år som Jacques föd-
des, tog överste Mobutu makten i
Kongo. Han hade inlett en statskupp
och förvandlade styret till en diktatur.
När Jacques blev äldre var han en av
många studenter som höjde rösten i
tumultartade protester. Protester som
höll på att kosta honom livet.

– Tack vare hoppet och tron på min

egen förmåga lyckades jag fly från cam-
pus där de försökte döda oss. Det hand-
lar om en solid motståndskraft, säger
han och fortsätter:

– Gör dig själv till en aktör. Var inte
passiv och låt inte det mörka ta över.
Jag har alltid varit en fighter. Som när
jag kom till Hällbyanstalten.

EFTER FLYKTEN FRÅN Kongo satt Jac-
ques i flyktingläger i Zambia i ett år. I

40-gradig värme och
utan att veta något
om morgondagen.
1990 kom han som
kvotflykting till Sve-
rige och åtta år se-
nare började hans
resa inom Kriminal-
vården. Det var när
han arbetade som
ordningsvakt under
högskolestudier som
han blev tipsad av

en kollega att Kriminalvården sök-
te personal. Efter många försök blev
han kallad på intervju på Hällbyan-
stalten. Och vi stannar här en stund.
För det var inte ”bara”. Varken att
få jobbet eller att trivas, det krävdes
den där fightern. Jacques var nämligen
den första svarta mannen att arbeta
på Hällbyanstalten och trakasserades
varje dag av de intagna på fängelset.
Varje gång han passerade ropade och
skrattade de efter honom och trakas-
serierna blev bara värre och värre.

Uppgiven, ledsen – men kanske fram-
för allt arg – insåg han att han hade
två val. Att sluta eller att arbeta kvar.
Han hade flytt ett land och sett krig
och död, skulle han brytas ned av det
här?

JACQUES BESTÄMDE SIG för att arbe-
ta kvar och gjorde en strategi tillsam-
mans med chefen. Att inte visa rädsla
för de intagna, rapportera så fort han
hörde minsta plan om exempelvis
narkotikaaffärer eller hot om våld.
I Sommar i P1 berättade han: ”Jag
springer snabbast på vartenda larm,
håller extra koll på celler som tillhör
gängledare. Jag står ut med hat, hot
och trakasserier men signalerar att det
inte är okej. Med hjälp av många fan-
tastiska kollegor och chefer kommer
jag att älska mitt jobb, jag kommer de
intagna nära, de som vill förändra sitt
liv och lämna den kriminella banan.
Det pratades om att Jacques Mwepu
river murar”.

Efter något år på Hällbyanstalten
blev han uppmärksammad för sitt ar-
bete, det hade börjat pratas om hans
engagemang och ledaregenskaper och
han fick frågan om han ville testas för
en chefsutbildning. Efter det tog karri-
ären fart. Efter tester på Pliktverket i
Karlstad (med utlåtandet ”bland den
bästa chefspotential en hade sett”)
började han vikariera som chef på
Hällbyanstalten innan han fick tjäns-
ten som kriminalvårdsinspektör på

Varje möte med de intagna innebär behandling, som när de eskorteras till sjukvården eller till verkstaden. Jacques roll som chef handlar
mycket om att påminna sin personal om hoppet och dess kraft i behandlingsarbetet.

”
Gör dig själv
till en aktör.

Var inte passiv och
låt inte det mörka
ta över.

Fakta:
Namn: Jacques Mwepu.
Bakgrund: Uppvuxen i Kongo, flydde
landet under diktator Mobutu och kom
som kvotflykting till Sverige 1990.
Arbete: Började arbeta inom
Kriminalvården 1998 efter studier i krimi-
nologi och beteendevetenskap. Har varit
chef för flera svenska anstalter, tjänstgjort
som kriminalvårdsexpert för FN i Elfen-
benskusten och för EU i Bryssel.
Aktuell: Föreläste på årets präst- och
diakonmöte under rubriken Att möta
ndskan med hopp – om tro, förändring
och människans möjligheter.
Övrigt: Tilldelades 2023 människorätts-
priset Scandinavian Human Dignity Award
2023 för sitt arbete för human krimi-
nalvård. Var sommarvärd i P1 2022, ett
sommarprat som lade grunden till boken
Från Kongo till Kumla. Blev 2023 nominerad
till årets chef av Chefsakademin.

STIFTA BEKANTSKAP MED 9PORTALEN • NUMMER 3 2025

anstalten i Mariefred. Gick några år
senare tillbaka till Hällbyanstalten
utanför Eskilstuna för att arbeta när-
mare familjen i Västerås, kallades till
FN i Elfenbenskusten – som expert på
kriminalvårdsfrågor – och blev den
första från Kriminalvården att få det
uppdraget. Tillbaka i Sverige kom han
att leda Kriminalvårdens utlandsverk-
samhet innan han gick tillbaka till
basverksamheten och blev kriminal-
vårdschef för verksamhetsområdet
Örebro. Därefter gjorde han några år
som kriminalvårdschef på Hinseberg,
tog ett uppdrag som kriminalvårds-
expert för EU i Bryssel och återvände
sedan till Närke i samband med pan-
demin då chefstjänsten på Kumlaan-
stalten dök upp och här har han nu
varit i fem år.

JACQUES KAN RÄKNA till 27 år inom
Kriminalvården och har besökt över
50 fängelser runt om i världen un-
der sina internationella uppdrag. Till
skillnad från flera andra länder, kon-
staterar han, lever vi i en rättsstat med
tydlig ordning. Det frihetsberövade
livet bakom murarna är själva straf-
fet, vi har inga andra bestraffningar
under de intagnas fängelsevistelse. Det
handlar om människans okränkbara
värdighet.

– Självklart adresserar vi behov och
risker på individnivå. Men det gäller
också att fokusera på det som funge-
rar, att se att de här människorna har
kapacitet att förändras. Att se att jag
som medarbetare kan göra skillnad.
När vi tar ett urinprov tar vi inte bara
ett prov, denna kontrollåtgärd stärker
individerna så att de inte återfaller i
brott. Vi vet att det här är människor
som tillfogat andra lidande. Men tänk
om vi kan rädda ännu en som inte går
ut och skapar nya offer? En till som
kan komma ut och vara granne med
dig eller mig?

– Om jag inte sprider budskapet, om
jag inte inger hopp om att det faktiskt
finns ett liv där ute som väntar, vad ska-
par vi då för människor?

Att de intagna aktiveras och deltar i
anstaltens program är A och O, menar
Jacques. Här på Kumlaanstalten finns
bland annat en verkstad där de intagna
tillverkar cellinredning i form av säng-
möbler som sedan säljs inom Kriminal-
vården och till SiS.

– Verkstaden ger en strukturerad
vardag och stärker kroppen, själen,
egenkänslan och stoltheten. Dessut-

Jacques Mwepu kom till Sverige som kvotflykting 1990. Efter studier i kriminologi och
beteendevetenskap började han arbeta inom kriminalvården. På det första jobbet på Häll-
byanstalten trakasserades han varje dag av de intagna. Det kunde ha knäckt honom men
idag är han chef på Kumlaanstalten.

STIFTA BEKANTSKAP MED10 PORTALEN • NUMMER 4 2024

Strängnäs stifts präster och diakoner som arbetar på Kumlaanstalten betyder mycket för att ge hopp till de intagna. Den kristna tron hjälper
också Jacques. "Min tro är det som finns kvar när jag inser att jag inte längre kan på egen hand, med varken metoder eller reflektioner. Då
har jag den högre makten att förlita mig på."

om lär de sig ett yrke vilket kan ge en
praktikplats och på sikt ett arbete.

Detta gäller även de som går i skolan
i anstaltens Lärcentrum. Många kom-
mer från stökiga förhållanden och har
aldrig kunnat koncentrera sig och fo-
kusera på studier. Här får de en chans
att studera, gå behandling eller delta i
annan strukturerad verksamhet.

Utrymme för meningsfull vardag allt-
så, och även utrymme för samtal och
andlig vård. På Kumlaanstalten finns
nämligen präster, pastorer, diakoner
och imamer för samtal med de intagna.
Det är Sveriges Kristna Råd som sam-
ordnar. Ytterligare något som bidrar till
hoppet, konstaterar Jacques.

– Att de intagna får träffa och samta-
la med de här människorna – utan blå
uniform – betyder oerhört mycket, det
dämpar ångest. Guds budskap i såväl
Bibeln som Koranen är ju också att vi
alla har hoppet, att vi inte ska vara räd-
da.

HUR GÅR DET ihop? Hur har han ge-
nom åren och alla upplevelser lyckats
se möjligheterna? Hans hemland om-
vandlades till en brutal diktatur, han
tvingades på flykt, levde under tuffa
förhållanden i flyktingläger och kom
till ett nytt land där han trakasserades

av Sveriges farligaste brottslingar.
– Du behöver hitta mening med

det du gör. Visst, vi ser mörker men
vi ser också resultat. Många gånger
glömmer vi bort det vi lyckats med.
Ta kriminalvårdens intagna och fri-
vårdsklienter till exempel, 69 procent
av dem återfaller inte i brott. Vi måste
se möjligheter i stället för att fastna i
svårigheter.

Men visst är det svårt ibland, visst
prövas hoppet även för Jacques. De
senaste tre åren har antalet intagna
fördubblats vilket lett till dubbelbe-
läggning på alla rum och eftersom vis-
sa intagna aldrig får mötas har även
logistiken i kulvertarna försvårats.
Transporter till och från sjukvård, sys-
selsättning och diverse aktiviteter får
arrangeras minutvis. Dessutom har
man tvingats göra om två tredjedelar
av alla besöksrum till boenderum på
grund av platsbrist till följd av den höga
beläggningen.

– Jag kan göra en plan med mina
medarbetare men så plötsligt fattas nya
beslut utifrån ett kriminalpolitiskt per-
spektiv. Och att besöksrum görs om till
bostadsrum skapar oerhörda problem.
Alla anhöriga – barn, fruar, morfäder
och mammor – är våra samarbetspart-
ners och möjliggörare för ett lyckat

och laglydigt liv där ute. Om möjlig-
heten för de intagna att träffa omvärl-
den minskar har vi problem. Det ökar
också frustrationen och en frustrerad
människa lyssnar mindre.

Utmaningar kräver uthållighet, kon-
staterar han. Dessutom har han sin tro
på en Gud som bär.

– Min tro är det som finns kvar när
jag inser att jag inte längre kan på egen
hand, med varken metoder eller reflek-
tioner. Då har jag den högre makten att
förlita mig på. Och jag tror att det är
hans hand som varit där tidigare genom
livet och räddat mig. Jag vet vad den
tog mig från och vad den tog mig till.
Till ett nytt land, där jag fick möjlighe-
ten att hjälpa andra människor.

JA, JACQUES FICK som han ville, att
hjälpa människor att förändra sina liv.

– Jag brukar säga till mina barn att
jag är en turmänniska. Ända sedan
min barndom har jag sett och upplevt
orättvisor och jag vill vara med och
motverka dem. Därför tänker jag att
allt det här hände av en orsak. Visst,
vägen har varit kantad av prövningar,
den har varit krokig och hård. Men
hade jag kunnat göra allt det här om
jag inte hade flytt till Sverige? Jag fick
det jag ville. Och kanske lite mer.

11

Lärorika anekdoter saknar helhetsgrepp
Vi är inte övergivna
Mikael Mogren
(Verbum 2025)

Mikael Mogren, biskop i
Västerås stift, har i böckerna
Kraft och mod (2020) och
Ge inte upp! (2022) gestaltat
tro som en källa till hopp.

Mogrens nya bok, Vi är inte
övergivna (2025) består av
sexton minnesbilder om hur
kristet kulturarv förts vidare,
materiellt och muntligt,
genom tid och rum: ”fotspår

som fortsätter”. Han utgår
från platser, personer och
språkbruk – med exempel
från Sydnärke till Dalarna.

Var för sig är anekdoterna
bildande, men tillsammans
tumlar de runt utan egentligt
bindemedel. Budskapet ver-
kar vara att kulturarvet utgör
en ”kedja av liv”, en grund för
kristet identitetsskapande,
till bot mot samtidens upp-
givenhet. Mogren lyckades
dock bättre i Hemma i heliga
rum (2015) med sitt fokus på

hur kyrkorum-
met inbjuder
till andlighet.
I Vi är inte
övergivna
träder i stället
olikartade
minnesfragment
och kulturellt allmängods
i förgrunden, utan någon
egentlig begrundan över hur
det fungerar när en traderad
tro verkar uppbyggligt och
skänker själatröst.
 MARCUS WILLÉN ODE

Buddes blick mot världen lyfter
bok om det inre livet
Liv i Kristus. Kärlekens väg
Mariann Edgar Budde
(Verbum 2025)

Böcker om andliga övning-
ar är inte min favoritgenre.
Färdiga modeller för inre växt
kan bli mer lagiska än frigö-
rande. Fokus hamnar ofta på
den personliga resan snarare
än på världens frälsning. Det
ligger kanske i sakens natur?

Biskop Mariann Edgar Bud-

de gick genom rutan med
sin predikan vid presiden-
tinstallationen i USA. På ett
lågmält sätt vädjade hon till
president Trump att se ut-
satta människor och världen
omkring sig. Edgar Budde
är biskop i den episkopala
kyrkan i USA, en kyrka nära
Svenska kyrkan. I Liv i Kristus.
Kärlekens väg går Edgar
Budde igenom sju övningar
med olika fokus; omvändelse,

lärande, bön,
tillbedjan, väl-
signelse, att
gå och vila.

Buddes bok blir följakt-
ligen mest intressant när den
vänder blicken mot världen
och när författaren delar
sina personliga erfarenheter.
Styrkan i boken är öppenhe-
ten för både resan inåt och
kallelsen ut i världen.

HELENA INGHAMMAR

PORTALEN • NUMMER 3 2025

BOKTIPS

Antologi om mystagogik lämnar
utrymme för fortsatta upptäcksfärder
Mystagogiska upptäcktsfärder
Red. Karin Johannesson och Erik Berggren (Verbum 2025)

Mystagogik – en ny trend
i Svenska kyrkan? I denna
bok behandlas begreppet på
olika sätt. Boken består av tre
delar: begreppets historia och
nutid, exempel på olika mys-
tagogiska kontexter idag och
en reflektion om mystagogi-
kens roll i framtidens kyrka.

I de inledande kapitlen får
läsaren lära sig att mysta-
gogik började användas i
kyrkan redan på 300-talet e.
Kr, under fastetiden för att de

nydöpta skulle initieras i de
kristna mysterierna. Mysta-
gogik var knutet till att ha ett
uppdrag i kyrkan, till exempel
biskop – oavsett kunskap om
eller talang för just mystago-
gik. Det var helt enkelt en del
av arbetsbeskrivningen. En
befriande tanke för den som
tänker sig att mystagogik var
och alltjämt är ett uppdrag
för de särskilt initierade eller
extra kunniga.

Men vad är mystagogik

egentli-
gen och hur
kan begreppet definieras
idag? Boken ger inget klart
svar men de 32 författarna
är åtminstone ense om att
mystagogik handlar om att
beröras, att i någon mening
erfara Gud – utan att nöd-
vändigtvis förstå det. Gott
så. Då kan vi utgå därifrån
på fortsatta mystagogiska
upptäcktsfärder.

 ANNICA SUNDKVIST

Viktig bok som
bör hanteras
noggrant

Lyssna
efter liv
Ulf Lindgren
(Verbum
2025)

Är det
något jag
kan sakna
från för-
samlingsarbetet så
är det arbetet med Öppna
förskolan.

Att dag efter dag få möta
föräldrar med små barn, lära
känna dem och det de står i
av glädje och sorg. Så många
gånger som samtalet vid
diskbänken, över fikabordet,
i dockvrån eller på andra
ställen plötsligt och utan
förvarning djupnade och gick
från prat om väder och vind
eller annat till att röra de
stora frågorna i livet.

I de lägena skulle jag haft
stor nytta av att ha läst en
bok som Lyssna efter liv av
Ulf Lindgren.

En bok som i kapitel efter
kapitel på ett tydligt men
också varsamt sätt ger
vägledning i vad som är bra
att känna till i olika situatio-
ner och verktyg för att göra
samtalet meningsfullt.

Det jag saknar i boken är
ett resonemang om vilka
samtal jag faktiskt ska han-
tera själv och vilka samtal
som både den jag samtalar
med och jag själv mår bättre
av att lotsa vidare. Vi har i
vår kyrka några kategorier
med särskild kompetens
kring detta och i vissa fall är
det kanske också så att den
jag möter faktiskt behö-
ver hjälp av sjukvården. Ett
kapitel om att kunna göra
bedömningen och om hur
jag hjälper vidare hade gjort
boken ännu mer användbar
för den kategori av medar-
betare den är riktad till.

REBECKA TENGNÉR

Önskepsalmen
Kom och sjung dina favorit-
psalmer! Måndagar jämna veckor,
kl. 14-14.30 i Diakonicentrum,
Katrineholmsbygdens
församling.

Biståndsdag

Svenska kyrkan Eskilstuna
bjuder in till en heldag 24/10
med fokus på kyrkornas
och det övriga samhällets
ansvar i biståndsfrågan. Vi
startar kl. 10 på Eskilstuna
folkhögskola och fortsätter
till bistånds-AW på kvällen.
Tid att besöka Klosters
kyrka och utställningen Love
always finns. Eskilstuna
pastorat.

STIFTET RUNT12 PORTALEN • NUMMER 3 2025

Familjegudstjänst
med pajbuffé
Församlingens barn- och kyrkokör
medverkar. Pajbuffé och skörde-
auktion i Sockenstugan efteråt.
12/10 kl. 16 i Björkviks kyrka,
Björkviks församling.

Lunchmusik
- en kravlös
stund

I ungefär 30 minuter
spelar någon av våra
musiker varierande musik
på orgel eller piano. En
kravlös stund att bara vara
och lyssna. Onsdagar kl.
12 i Ramundeboda kyrka,
torsdagar kl. 12 i
Skagershults kyrka,
Bodarne pastorat.

Föreläsning med
Annika Östberg

En gripande historia om hur små
beslut kan få stora konsekven-
ser. Lyssna till Annika Östbergs
fascinerade föreläsning om
vägen tillbaka, om ögonblick
som förändrar livet, och om att
se en ljus framtid trots ett mörkt
förflutet. 21/10 kl. 18 i försam-
lingsgården. Hämta ut biljetter
gratis i expeditionen från 6/10.
Hallsbergs församling.

Kumla kyrkas
orgel 50 år

1968 brann Kumla kyrka, och
återuppbyggdes snart däref-
ter. Nu är det 50 år sedan den
nya kyrkans orgel invigdes,
och det uppmärksammas med
ett jubileum. Programmet för
dagarna innehåller flera kon-
serter, jubileumshögmässa och
orgelvisning. 27-28/9, Kumla
församling.

Stickcafé i Kvistbro

Gillar du att sticka, virka, sy eller
annat hantverk och ha en trevlig
stund tillsammans med likasinnade?
Välkommen till Kvistbro kyrka
måndagar jämna veckor kl. 18-20.
Knista församling.

Konsert med
Tenebrae Choir

En av världens bästa körer,
Londonbaserade Tenebrae,
kommer till Örebro med kon-
serten ”En bön om räddning”.
9/10 kl. 18. Biljetter köps via
Ticketmaster. Olaus Petri
församling.

Det här händer
stiftet runt

Tacotisdag med
vardagsgudstjänst

Välkommen att äta tacos i S:t Josefs
kapell i Garphyttan! Kl. 16.30-18.30,
se aktuella tisdagar på hemsidan.
Tysslinge församling.

Älgmålsbön

4/10 kl. 18 i Lerbäcks
kyrka, Askersunds
pastorat.

13PORTALEN • NUMMER 4 2024

STIFTET RUNT

Vecka 39, 47
Nyköpings kontrakt,
kontraktsprost Ylva Evensen.
Kiladalen, Nyköping,
Oxelösund, Stigtomta-Vrena,
Tunaberg, Rönö och
Tystbergabygden.

Vecka 40, 48
Södertälje kontrakt,
kontraktsprost Åsa Lindgren.
Enhörna, Hölö-Mörkö,
Södertälje, Östertälje,
Turinge-Taxinge, Överjärna,
Ytterjärna, Vårdinge och
Trosa.

Vecka 41, 49
Rekarne kontrakt, kontrakts-
prost Markus von Martens.
S:t Johannes, S:t Ansgar,
Tunafors, Västra Rekarne,
Torshälla, Hällby med
Tumbo och Råby-Rekarne,
Husby-Rekarne, Näshulta,
Kafjärden och
Stenkvista-Ärla.

Vecka 42, 50
Norra Närkes kontrakt,
kontraktsprost Caroline
Edlund. Adolfsberg, Almby,
Edsberg, Längbro, Mikael,
Mosjö-Täby, Örebro Nikolai,
Örebro Olaus Petri, Knista,
Axberg, Glanshammar och
Tysslinge.

Vecka 43, 51
Södra Närkes kontrakt,
kontraktsprost Gunlög
Axelsson Ölund.
Askersund-Hammar,
Lerbäck, Snavlunda,
Ramundeboda, Skagershult,
Finnerödja-Tived, Viby,
Sköllersta, Hallsberg, Kumla,
Hardemo, Ekeby, Asker-
Lännäs och Kvismare.

Vecka 44, 52
Nynäs kontrakt, kontrakts-
prost Peter Mourath.
Grödinge, Sorunda, Ösmo-
Torö, Nynäshamn, Salem.

Vecka 45
Domprosteriets kontrakt,
kontraktsprost Christofer
Lundgren. Strängnäs
domkyrkoförsamling med
Aspö, Mariefred,
Vårfruberga-Härad,
Stallarholmen, Åker-Länna,
Daga och Frustuna.

Vecka 46
Oppunda och Villåttinge
kontrakt, kontraktsprost
Tomas Holdar.
Katrineholmsbygden,
Björkvik, Västra Vingåker,
Österåker, Flen, Helgesta-
Hyltinge, Dunker-Lilla Malma,
Mellösa och Bettna.

Varje vecka ber vi i Strängnäs stift för ett kontrakt och för
dess kontraktsprost, samt för församlingarna i kontraktet.
Vi ber också för våra systerkyrkor i de länder som ingår i
Borgågemenskapen och våra vänstift. Se vecka och kon-
trakt nedan.

Följ med
och be
Gud, tack för alla som är beredda att ta ansvar i din
kyrka. Tack för kyrkovalet och allas vår möjlighet
att vara med och påverka. Ge inspiration, kraft och
uthållighet till alla förtroendevalda. Var nära i de
svåra besluten de ibland behöver fatta. Led dem i
uppgiften att styra i din kyrka för världens skull.
I Jesus Kristus.
Amen.

Samtal på
kyrkbänken

Kyrkbänken är en plats
där du kan prata om allt!
Varje tisdag kl. 10.30-12
sitter präst, diakon eller
annan medarbetare på
kyrkbänken utanför Säby
församlingshem för att
prata om allt mellan
himmel och jord. Säby
församlingshem, Salems
församling.

Gripen i myt
och verklighet
Välkommen på mässa kl. 11,
kyrkkaffe kl. 12 och före-
draget kl. 13. Gripen är ett
märkligt fantasidjur som
blivit en välkänd gestalt
inom konst och heraldik,
läran om släktvapen och
sköldemärken. Även
Grödinge har en egen
grip på en vävnad från
1300-talet, funnen i kyrkan.
Konst– och kultur-
historikern Märta Holkers
berättar utifrån sin nya
bok. 12/10 kl. 13 i Grödinge
kyrka. Samarrangemang
med Grödinge hem-
bygdsförening. Grödinge
församling.

Mässa och
tacksägelsefest
Fest för hela församlingen! En gudstjänst
full med sång och glädje. Kiladalens
gospelkör medverkar. Tillsammans fyller vi
ett bord med skördegåvor som sedan säljs
till förmån för Act Svenska kyrkans viktiga
biståndsarbete. 12/10 kl. 10. Efter guds-
tjänsten äter vi tillsammans.
Kiladalens församling.

Kyrkoherde-
mottagning
Natalia Araya tas emot som ny
kyrkoherde i Svenska kyrkan i
Mariefred. Förtäring i församlings-
hemmet efter mässan. För att
delta på förtäringen, anmäl dig till:
mariefreds.forsamling@svenska-
kyrkan.se. 12/10 kl. 16 i Mariefreds
kyrka, Mariefreds församling.

ICA-fika
Välkomna att ta en
kopp kaffe och samtala
tillsammans med andra
församlingsbor. Vi ses
utanför ICA-butiken i
Åkers styckebruk,
torsdagar kl. 10.
Åker-Länna församling.

TEMA14 PORTALEN • NUMMER 4 2024

TILL VARDAGS ÄR Angelina Backman
församlingsherde i Adolfsbergs försam-
ling i Örebro. Men ibland byter hon om
till militäruniform och tjänstgör som
bataljonspräst i Sannahedsbataljonen,
20:e hemvärnsbataljonen.

– Kyrkan behöver verkligen finnas i
Försvaret där så mycket som gäller li-
vet ställs på sin spets. Här finns väldigt
många människor som jag aldrig skulle
träffa annars.

Inom den militära själavården uppstår
frågor som handlar om överlevnad, såväl
fysiskt som själsligt i utsatta situationer.

– Man ska kunna leva med sig själv
när man gjort sådant som man kanske
ångrar, säger Angelina och konstaterar
att Försvaret är en miljö där de existen-
tiella frågorna aldrig är långt borta.

Men hur hamnade hon där? Under
gymnasietiden i Uppsala gick Angelina
teknisk linje, hon läste kemi och ville job-
ba med miljöfrågor. Men flottan lockade
också och hon valde efter lite funderande
att göra värnplikten.

– Det kändes kul, något väldigt annor-
lunda att göra.

Marinen var en av de sista försvarsgre-
narna att öppna för kvinnor. Det sked-
de 1983, men för ubåtstjänst från 1989.
Angelina var den första kvinnan på Ber-

ga örlogsskolor när hon ryckte in 1992.
Hon skulle göra 12 månader som torped-
tekniker på en ubåt.

– Den vanligaste reaktionen var att jag
som kvinna inte hade där att göra. Att
det var onödigt att jag tog platsen från
någon annan.

Hon kände stöd från några befäl,
men från andra var motståndet desto
hårdare. Angelina minns det som rela-
tivt okej då de var ute med båten. Men
att ligga vid kaj och invänta nästa öv-
ning var desto värre.

Av de kvinnor som blev officerare på
1980-talet hoppade 60 procent av ut-
bildningen med hänvisning till att det
var ”grisig jargong” och att de blev
illa behandlade av befälen. Enligt av-
handlingen ”Det sista manliga yrkes-
monopolet: genus och militärt arbete i
Sverige 1865-1989” var det många som
upplevde att sexismen satt i väggarna.

– Efter sex månader övervägde jag att
kliva av. Men ett befäl peppade mig att
fullfölja. Det skulle förstås inte se bra ut
för Försvaret om de inte lyckades behålla
kvinnorna, säger Angelina.

– Så om jag någon gång har mött mot-
stånd mot kvinnliga präster … så är det
ingenting. Jag är fullständigt härdad.

Angelina var konfirmerad och hade

"Man ska kunna leva
med sig själv när man
gjort sådant man ångrar"

Angelina Backman själavårdar
inom det militära:

Att göra värnplikt som torpedtekniker på en ubåt var tufft. 1992
var motståndet mot kvinnor inom Försvaret så stort att Ang-
elina Backman nästan gav upp. Men där på botten fann hon sin
kristna tro.

Idag är hon fältpräst med bra flyt – i Hemvärnet.

Försvaret av fred och
frihet kan kräva väp-
nad strid.

Den militära själa-
vården är en del av det
svenska försvaret, med
ansvar att bevara det
mänskliga perspek-
tivet. Hur talar vi om
människovärde och
fred i ett sammanhang
där våld och dödande
samtidigt rättfärdigas?

Tema:
Kyrkan och
Försvaret

Vad säger Bibeln om ondskan –
och hur bekämpar vi den?
Fördjupning av Blaženka Scheuer
på sidan 20.

TEMA 15PORTALEN • NUMMER 3 2025

sjungit i kyrkokör, men ”kristen” ingick
inte i självbilden. Men under lumpen, i
de ensamma och tunga stunderna, blev
tron hennes luftficka i tillvaron.

– Jag var aldrig rädd för vad som kun-
de hända 100 meter under ytan i en ubåt,
det tänker man inte på som 20-åring.
Men jag var väldigt utsatt i gruppen. Där
och då blev gudstron tydlig och verklig.
Jag kände att jag inte är ensam – och det
är grunden i min tro än idag.

EFTER VÄRNPLIKTEN ARBETADE Ang-
elina en tid i Högsbo församling och
deltog i det ekumeniska utbytespro-
grammet ”Bli kamrat med Filippiner-
na”. Hösten 1994 började hon plugga
teologi i Lund och prästvigdes 2001.

– Mamma har sagt: ”Du dök ner i
vattnet med en ubåt, och när du kom upp
skulle du bli präst”.

Livets bäckar tenderar att rinna ut i
samma flod till slut. När fältprosten Sten
Elmberg ringde till Angelina 2017 och
frågade om hon var intresserad av att bli
bataljonspräst kändes plötsligt Försvars-
makten intressant igen.

– Det hade gått så lång tid, jag kände
att det kanske var dags att sammanfoga
delarna i mitt liv.

– Hemvärnet är inom armén, men jag
tänkte ”man lär sig väl”.

Och nu har hon lärt sig. Och stor-
trivs. Utöver de åtta obligatoriska av-
talsdagarna, försöker hon vara med
på många fler övningar och sköter ad-
ministrativa uppgifter som bland an-
nat rör rekrytering. En till två gånger
i veckan är hon dessutom på Fjugesta
skjutbana. I uppdraget för hemvärnet
bär Angelina pistol, en M88 - Glock
17, som självskydd. Att bära vapen är
dock frivilligt för fältprästen - den enda
i bataljonen som kan välja att avstå. För
Angelina var det inget svårt val.

– I USA följer alltid en soldat med
deras kaplaner, för de bär aldrig vapen
själva. Men jag vill inte att en resurs ska
avsättas för att skydda mig.

– Jag har aldrig tänkt att jag som kris-
ten inte skulle kunna bära vapen. Det
handlar ju inte om att vilja kriga, utan
enbart om att kunna försvara sig.

MIRIAM ARREBÄCK

Militärsjälavård
Fältprost: är anställd på heltid av För-
svarsmakten för att samordna den militära
själavården. Sedan 2019 innehas tjänsten av
Jenny Ahlén.

Regionpräst: är fältprostens förlängda arm
ut i den kyrkliga organisationen och bistår
bland annat i rekryteringsfrågor. Sverige
är indelat i fem militärregioner: nord, mitt,
väst, syd och Gotland. Strängnäs stift ingår
i Region Mitt och regionpräst är Andreas
Nerelius, Västerås stift.

Fältpräst: ett samlingsbegrepp för flera
olika tjänster. Vissa är deltidsanställda av
Försvarsmakten och jobbar övrig tid i för-
samlingstjänst. Inte sällan har de sitt kontor
på soldathemmet. Förbandsprästerna del-
tar i ett antal övningsveckor under året.

De flesta fältpräster är knutna till Hemvär-
nets 39 bataljoner. Hemvärnets fältpräster
har 8 avtalsdagar för övningar. I övrigt har
de tjänst i en lokal församling.

Endast Svenska kyrkans präster kan bli fält-
präster, Försvarsmakten vill se en enhetlig
utbildningsnivå.

Fältprästen följer Försvarsmaktens värde-
grund vilket innebär att möta alla människor,
oavsett tro och bakgrund, med öppenhet
och jämlikhet.

Cirkeln är sluten. Angelina Backmans tro blev tydlig när hon gjorde lumpen som ung tjej.
Idag arbetar hon som fältpräst inom Hemvärnet.

DET FINNS 24 soldathem i Sverige idag,
det vill säga på alla orter där den militä-
ra grundutbildningen ges. En plats för
värnpliktiga att umgås under ledig tid

och permissioner.
Andreas Philipsson,
generalsekreterare för
Svenska Soldathems-
förbundet, liknar det
vid ett slags försam-
lingshem. En plats att

mentalt ”nedreglera”,
till exempel genom att spe-

la spel, måla eller spela mu-
sik, fira högtider eller kan-
ske lyssna på en föreläsning.

– Det är viktigt att också få avbrott
från den militära miljön, särskilt för
unga människor som är i sin mest form-
bara ålder, säger Andreas Philipsson.

En föreståndare bemannar sol-
dathemmet och förbandspastorn deltar
regelbundet i verksamheten. Det före-
kommer att prästerna erbjuder kon-
firmation för värnpliktiga, eller andra
samtalsgrupper.

– Vi kan vara lite av en katalysator
för de svåra frågorna. Under stunder av
rekreation och återhämtning kan också

behovet av att få ”prata av sig” uppstå,
säger Andreas Philipsson.

Förbandspastorn ansvarar för de
enskilda själavårdande samtalen med
absolut tystnadsplikt, för militärguds-
tjänster (korum) och rådgivning till för-
bandschef. Föreståndarens roll har en
mer diakonal karaktär men ser olika ut
beroende på förband.

– Vid rekrytering av nya medarbeta-
re är vi alltid tydliga med vår kristna
värdegrund, som bland annat handlar
om öppenhet. Det ska synas i praktisk
handling i bemötande av de värnplikti-
ga, säger Andreas Philipsson.

DET FINNS ETT större allvar bland de
värnpliktiga idag, på grund av det nya
säkerhetspolitiska läget. Men Andreas
upplever inte en ökad oro bland solda-
ter.

– Det kan födas en meningsfullhet av
det skarpa läget. Man känner ”jag ingår

i större sammanhang. Det jag gör, det
gör skillnad”.

Många föräldrar till dagens värnplik-
tiga har inte själva gjort militärtjänst,
de är främmande för systemet. Därför
riktar Svenska Soldathemsförbundet
också information till de värnpliktigas
anhöriga. De delar också ut ljus till de
värnpliktiga som de kan ta med hem.

– Genom att tända ljus kan man kän-
na sig nära även om det geografiska
avståndet är stort. Via en informations-
lapp berättar vi att vi också tänder ljus
på förbanden och i kapellen.

SOLDATHEMMENS UPPDRAG REGLE-
RAS av förordning 2024:1344, att värn-
pliktiga ska ha rätt till en meningsfull
fritid. Andreas Philipsson, som gjorde
lumpen på K4 i Arvidsjaur och har del-
tagit i utlandsinsats i Kosovo, och han
lägger till ytterligare en dimension: att
uppdraget handlar om att bygga rela-

TEMA16 PORTALEN • NUMMER 3 2025

På soldathemmet får det
mänskliga ta plats. De värn-
pliktiga kan lägga den militära
identiteten åt sidan och kopp-
la av. Det är viktigt för den
enskilde, men också för ett
långsiktigt hållbart försvar.

Lediga!
Soldathemmet ger
värnpliktiga andrum

Soldathemmen erbjuder värnpliktiga en plats att mentalt "nedreglera". Inte sällan uppstår behovet av att samtala när de fått koppla av från det militära.	
Här pågår en pingismatch på soldathemmet i Göteborg.		 						 FOTO: JOHAN GRENSTRAND

Andreas
Philipsson

Kristna fredsrörelsen uppmanar fler att göra värnplikt utan vapen
ATT KALLAS TILL mönstring väcker frå-
gor om vad det innebär att vara soldat
och att stå inför risken att döda andra
människor. Men det går att göra värn-
plikt utan att bära vapen.

Kristna Fredsrörelsen har tagit fram
ett informationsmaterial om alternati-

ven, till exempel möjlighet att ansöka
om vapenfri tjänst, så att man ändå
fullgör sitt ansvar inom det svenska to-
talförsvaret.

Materialet riktar sig dels till den
ungdom som ska mönstra, dels till för-
äldrar och ungdomsledare. Här finns

olika frågor att diskutera, sådant som
rör etiska perspektiv på självförsvar.
Syftet är att bidra till att den som ställs
inför möjligheten att göra värnplikt ska
kunna fatta ett välgrundat beslut och få
möjlighet att reflektera över att förvaret
av Sverige kan komma att innebära att

17

 – På mönstringen gick de fysiska
testerna så bra att jag fick erbjudan-
de om att bli jägare – och tackade ja.
Det är känt för att vara en krävande
utbildning och jag ville testa mina
gränser.

Var det som du trodde?
– Ja, det var väldigt tufft både fysiskt
och mentalt. Vi fick till exempel gå tio
timmar med tung packning utan mat-
paus, en novembernatt och mörkt
och blött. Jag visste förstås inte hur
jag skulle reagera, det var svårt att ha
någon förväntan på det i förväg.

Var det något som överraskade?
– Att man klarar att prestera så
mycket mer än man tror, både själv
och i grupp. Samhörighetskänslan
gav styrka och trots att alla var
fruktansvärt trötta så fortsatte
vi. Gruppen orkar alltid mer.
Alla blir tighta med varandra
och hjälps åt för att klara
övningarna.

Lärde du dig något sär-
skilt?
– Jag har verkligen höjt
ribban för vad jag an-
ser vara jobbigt.

Tiden i lumpen
har gjort mig
mer tacksam
för vardagens
bekvämligheter,
att ha rinnan-
de vatten, mat
och ljus. Det är
det som vi ska
försvara – allas
vår vardag. Så
det motiverade
mig till att göra
ett bra jobb
och gav mig en
konkret förståelse
för varför För-
svarsmaktens roll
är viktig.

Träffade du någon fältpräst
under värnplikten?
– Ja på soldathemmet, men också
vid ett tillfälle ute i fält när vi under
övning pausade för en kort andakt.
Det kändes väldigt bra. Det gav ett
lugn.

Har din kristna tro påverkats av
att göra värnplikt?

– Ja, min tro har blivit starkare. Man
tillbringar mycket tid ute i skogen på
natten och får tid för egna tankar.
Situationen är påfrestande för både
kropp och psyke och då är det skönt
att bära med sig en inre trygghet.

Under en permission var jag på
söndagsmässa. Jag skulle med tåget
på kvällen och hade fem veckors
förläggning framför mig då vi bland

annat skulle göra jägarprovet. Då
var det som om välsignelsen

träffade mig extra starkt, jag
var väldigt mottaglig. Det
kändes på allvar på ett nytt
sätt. Jag behövde den påfyll-
ningen för att kunna ladda för

det som väntade.

Hur tänkte du om frågor
som rör liv och död?

Att man i ett skarpt
läge kan tvingas
döda en annan
människa.

– Ingen soldat
dödar för dödandets
skull, det handlar om
försvar. Försvars-
makten fokuserar
på att vi inte startar
krig, utan att man
försvarar sitt land
och landets värde-
ringar. Det gjordes

väldigt tydligt i
utbildningen.

MIRIAM
ARREBÄCK

Hallå där Erik Wrede,

Varför ville du bli jägarsoldat?

22-årig juridikstudent från Strängnäs, mångårig konfirmandledare på
stiftsgården Stjärnholm och medarbetare i domkyrkoförsamlingen.
Gjorde värnplikt på Jägarbataljonen i Karlsborg under 9 månader,
muckade 2023.

Soldathemmen erbjuder värnpliktiga en plats att mentalt "nedreglera". Inte sällan uppstår behovet av att samtala när de fått koppla av från det militära.	
Här pågår en pingismatch på soldathemmet i Göteborg.		 						 FOTO: JOHAN GRENSTRAND

tioner och att se människan bakom uni-
formen.

– Vi är medvandrare till de värnplik-
tiga, från att de rycker in till dess att
de är veteraner i vissa fall, och kanske
gjort både 1-2 utlandsinsatser. Det är
ett väldigt meningsfullt jobb.

Ärkebiskop Martin Modéus har sagt
att kyrkans själavård inom Försvars-
makten inte syftar till att bygga upp
stridskapacitet. Andreas håller med.

– Försvaret är en koloss, till för att
försvara frihet och demokrati. När man
jobbar nära Försvarsmakten som både
vi och kyrkan gör, så gäller det att kom-
ma ihåg vad VÅRT syfte är: den enskil-
da människan. Därför pratar vi hellre
om gemenskap än kamratskap, och
om rekreation som vila snarare än som
stridshöjande återhämtning.

– Uppgiften för oss är att bevara det
mänskliga i en situation, som under
krig blir omänskligt.

MIRIAM ARREBÄCK

döda en annan människa. Materialet
problematiserar konsekvenserna av det
som blir följden av den militära träning-
en, till exempel att distansera sig från
den andres mänsklighet för att lättare
rättfärdiga våldet. Du hittar materialet
på www.krf.se, sök på Värnplikt.

TEMA

PORTALEN • NUMMER 3 2025

TEMA18 PORTALEN • NUMMER 3 2025

Svenska kyrkan är med och stöttar
veteraner med moraliska skador

KUNSKAPEN OM PTSD, Posttrauma-
tiskt stressyndrom, är idag relativt god
och man vet att psykologiska efterverk-
ningar följer på militärt insatsarbete.
Begreppet ”moraliska skador” är inte
lika känt. Det är ingen psykiatrisk di-
agnos, utan har en tydligare existentiell
dimension kopplat till känslan av vad
som är rätt och fel.

– Det kan vara skador som man
fått genom att man i insatsen inte har
kunnat agera enligt sin egen moraliska
preferens, säger Andreas Philipsson,
generalsekreterare för Svenska Sol-
dathemsförbundet.

Två relativt nya antologier utgivna
av Svenska Soldathemsförbundet lyfter

Efter en militär utlandsinsats är det inte ovanligt att bära på
”moraliska skador”. Veteraner och deras anhöriga erbjuds hjälp
via stödtelefon och relationkurser.

Svenska kyrkan är med och finansierar stödet till veteraner med moraliska skador.
							

dessa frågor, dels ”Resan hem efter in-
sats – Från PTSD till moraliska skador”
(2023) och ”Steg på vägen – om moralis-
ka skador och deras läkning” (2025) där
man undersökt vägar till läkning för de
som drabbats.

SVENSKA SOLDATHEMSFÖRBUNDET
HAR arbetat med veteraner och deras
anhöriga sedan 2008. Till dags dato
handlar det om cirka 1000 ärenden. De
som hör av sig får hjälp att kontakta en
psykolog, psykoterapeut eller själavår-
dare. Förbundet har ett nära samarbete
med S:t Lukas-stiftelsen.

– Det är inte ovanligt att det uppstår
relationsproblem för dem som tjänst-

gjort en längre tid inom Försvaret. Det
kan vara svårt för vissa att anknyta till
det vanliga vardagslivet och samhället
efter tjänstgöring.

Relationsproblemen är det som sticker
ut, fler än genomsnittet skiljer sig. Därför
jobbar Soldathemsförbundet med PREP,
relationskurser, ihop med studieförbun-
det Sensus. Syftet är att ge par verktyg
att stärka sin kommunikation och sina
relationer.

Veteraner inbjuds att delta i soldathem-
mens verksamhet, men om dessa ligger
inom ett regementsområde är det endast i
samband med särskilda träffar. Soldathem
utanför regementen är mer tillgängliga.

Aktiviteterna för veteraner vid sol-
dathemmen ser olika ut. Det kan handla
om föreläsningar, utflykter eller samtal i
grupp kring insatserfarenheter. Centralt
erbjuder förbundet även möjlighet till pil-
grimsvandringar och snart hoppas man
även kunna erbjuda möjlighet till konst-
närliga uttryck, till exempel att måla,
skriva poesi eller sjunga i kör, som en del i
stöd och återanpassning vid insats.

Verksamheten finansieras bland an-
nat av stiftsbidrag från Svenska kyrkan
och kollekter. Gåvorna är avgörande
för att kunna ge psykosocialt stöd till
de målgrupper som inte ryms inom lag-
stiftningens definition av veteraner, lag-
stiftningen om stöd till personal vid in-
ternationella militära insatser. Ett stort
antal personer, däribland utlandssta-
tionerade poliser, militär personal från
Hemvärnet som utbildat ukrainska sol-
dater samt frivilliga stridssjukvårdare
som verkat vid fronten i östra Ukraina,
har också fått stöd via Soldathemsför-
bundet tack vara dessa kollekter.	 	
		 MIRIAM ARREBÄCK

Hoppfull bok som tar kriget på allvar
Evangelium i skuggan av kriget
Jonas Eek (Verbum 2025)

Hur kan vi tala om evangelium i kris- och
krigstider utan att det klingar naivt? Jo-
nas Eek, domprost i Stockholms domkyr-
koförsamling, samlar i boken Evangelium
i skuggan av krig de tal, predikningar och

tidningskrönikor som han skrivit, från
det att Ryssland inledde sin fullskaliga
invasion av Ukraina 24-02-2022. Denna
”teologiska dagbok” utgår från den re-
lativt nya verklighet vi nu har att förhålla
oss till: krig i närområdet, Natomedlem-
skap och en osäker världsordning där
folkrätten är satt ur spel. Att skapa hopp

och peka ut en riktning för
framtiden blir desto vikti-
gare. Eek lyckas sätta ord
på svåra situationer utan
att förminska problema-
tiken och ger användbara
bilder som sprider hopp. 	
		 MIRIAM ARREBÄCK

FO
TO

: F
O

RS
VA

RS
M

A
KT

EN

TEMA 19PORTALEN • NUMMER 3 2025

”Ondskan finns inom oss alla”

Under året har biskop Johan samlat präster och diakoner samt kyrkomusiker och
församlingspedagoger för att reflektera kring ondskan. Inför mötena hade alla läst
Ondskan och Guds rättvisa, av den anglikanske biskopen Tom Wright samt olika
skönlitterära böcker. Portalen frågade några deltagare vad de tar med sig.

Henrik Kristing, komminis-
ter i Östertälje församling:

”Boken gav mig jättemycket,
Tom Wrights tes att vi be-
kämpar det onda genom att
göra det goda. Förlåtelsen är
i grunden enda sättet att bry-
ta våldets spiral. Han exem-
plifierade med sanningskom-
missionen i Sydafrika som
även Desmond Tutu skrivit
om. Vi måste hela tiden strä-
va efter förlåtelse. Framför
allt för ens egen skull så att
man kan gå vidare och inte
fastna i bitterhet över det
som har varit.

Inför mötet hade jag också
läst boken Ett ord för blod
där Faysa Idle beskriver en
kriminell värld som många
växer upp i. Där är vi som
kyrka en viktig tillflyktsort
för många unga, vi ger dem
möjlighet att uppleva något
annat.”

Gunilla Celing, diakon i
Kumla pastorat:

”Temat kändes väldigt ak-
tuellt för mig som arbetar
på Kumlaanstalten. Vi som
möter människor som mår
dåligt, som själva varit ut-
satta för ondska och utsatt
andra behöver påminna oss
om hoppet och ljuset. Och
vi måste känna det för att
kunna förmedla det. Kyrkan
kan erbjuda något utöver all
mänsklig kraft – det är så vik-
tigt att förmedla.

Vi behöver också vara är-
liga med att även vi brottas
med ondska, den finns inom
oss alla. Vi kanske behöver
prata mer om det här, på an-
stalten finns redan en ärlighet
och sårbarhet som vi på ut-
sidan kanske inte vågar visa.
Men även våra konfirmander
behöver höra om hopp inför
framtiden, det är svårt även
för dem.”

Sara Björnmo, församlings-
pedagog i Almby församling:

”Dagarna bjöd på många
goda samtal. Jag uppskat-
tar att biskopen valde det
här ämnet och berättade att
han själv var lite trevande,
det kändes fint. Vi behöver
stanna upp och reflektera
över de här svåra frågorna.
Vi behöver hitta balansen
– våga stanna i det svåra, vi
behöver tala sant om det och
inte vara glättiga, men också
skapa hopp och inte fastna i
det mörka.

Bra föreläsare som gav en
teologisk bas att hänga upp
det på. Det var ärligt och
autentiskt. Boksamtalet om
Albert Speer och sanningen
var också givande, det ledde
oss in på frågor i vår egen tid.
Sedan var det fantastiskt ro-
ligt att Bob Chilcott var med.
Hans musik tillförde en extra
dimension.”

Roger Glan, organist i
 Järna-Vårdinge pastorat:

”När jag läste Ondskan, i
synnerhet det sista kapitlet,
blev det stort för mig hur
viktig syndabekännelsen är i
vår högmässa. Den blir som
ett värn, ett skydd, mot ond-
skan, inte minst i våra egna
liv. När vi möter ondska är
det viktigt att ge akt på ond-
skan som väcks i vårt eget
hjärta, det är där jag ska ut-
öva kampen. Jag tyckte att
boken gav redskap att möta
ondskan i mig själv, och hjälp
i hur jag bemöter andra. Hur
viktigt det är att ta hand om
sina egna reaktioner.

Det var stor behållning att
prata mer med pedagogerna,
det blir lätt vattentäta skott
mellan våra yrkeskårer. De
gav mig andra perspektiv och
jag tyckte att vi byggde bro-
ar. ”

Varför ville du prata om ondska, biskop Johan?

– Vi har många ord för glädje men inte
alltid för ondska, samtidigt är det en
kraft vi måste ta på allvar, säger biskop
Johan Dalman som förklaring till varför
han valde temat.

– I flera av våra kyrkor ser vi kalkmål-
ningar av djävulen och det blir lätt lite
sagoboksaktigt, men ondskan är ju allt
annat än barnsligt oskuldsfull. Den är
lömsk, svår att hålla ifrån sig och letar

sig in i våra inre.
Utmanar oss till den
kamp vi måste föra - utan att förlora
hoppet eller vara rädda. Med blicken
fäst på den tomma graven står vi starka.

FÖLJ MED OCH SE20 PORTALEN • NUMMER 3 2025

Gamla testamentets författare kämpar med ondskans problem.
Blaženka Scheuer tar oss igenom GT och visar på människornas
kamp men också på Guds. Hur han bedrövas av det onda – men
också över det onda han själv måste göra mot sin skapelse.

VI MÄNNISKOR DELAR en grundläggande för-
ståelse av vad som är rätt och fel, oavsett kultur
eller språk – vi känner igen ondska när vi ser
den helt enkelt. Gamla testamentets beskriv-
ning av det onda i världen är inget undantag.
Människor som skrev dessa texter var väl för-
trogna med lidande och visste att det goda li-
vet ständigt måste försvaras. Texterna speglar
därför på olika sätt människans erfarenheter
av och ansträngningar att hindra det onda. Fö-
reställningen om att Gamla testamentet hand-
lar mest om krig, lidande och ond bråd död är
sålunda inte osann, även om något förenklad.
För det fungerar ofta så att det goda i människ-
ans liv kan vara intressant att skildra, men det
är det onda och hotfulla som är absolut nöd-
vändigt att berätta om. Genom berättelser be-
arbetas det hotfulla och människan lär sig det
ondas mekanismer i syfte att kunna motverka
dem.

 För Gamla testamentets del föranleddes be-
rättandet av den stora katastrofen 587 f.Kr.
då det lilla kungariket Juda var ett av många
småriken som föll och slukades av det babylo-
niska imperiet. Jerusalem blev stormat, templet
plundrat och nedrivet och många av stadens in-

vånare förda i exil. För folket i Juda och Jerusa-
lem blev denna händelse inte enbart till en stor
samhällelig och personlig katastrof utan också
till en teologisk kris. När ett folk blev besegrat
på detta sätt var det i Gamla testamentets värld
ett bevis för att deras Gud var svag, slagen av
segrarnas gudar. För den gammaltestamentliga
människan handlade det alltså om att förstå
hur allt detta onda kunde hända och vilken roll
deras Gud spelade i denna mörka verklighet.
För i ljuset av det inträffade måste deras Gud
vara antingen god men svag eftersom han inte
kunde beskydda dem eller stark men ond efter-
som han inte ville beskydda dem. Båda dessa
antaganden, om de visade sig vara sanna, var
skäl nog att välja bort denne Gud. För att mot-
verka detta strävade de som författade och re-
digerade Gamla testamentet efter att förklara
och ge mening åt detta kollektiva trauma.

EN STOR DEL av det vi läser i Gamla testamen-
tet bär spår av denna bearbetning av frågan
om Guds roll i det ondas väg i världen. För-
fattarnas grundargument var att Gud är både
mäktig och god och just därför måste ingripa
när ondskan fått fäste i världen. De menar att

Gud och människa
tillsammans motondskan

Bakom orden
Blaženka Scheuer är
docent och univer-
sitetslektor i Gamla
testamentets exegetik,
Centrum för teologi
och religionsvetenskap,
Lunds universitet. Hon
medverkade vid präst-
och diakonmötet med
föredraget I begyn-
nelsen fanns mörker:
en studie av ondska i
Gamla testamentet.

FÖLJ MED OCH SE 21PORTALEN • NUMMER 3 2025

sociala orättvisor, korrumperade domstolar
och systematisk exploatering av de fattiga var
bevis för att ondskan hade rotat sig i Juda och
Jerusalem. Också profeterna var skoningslösa i
sin kritik av ledarna och de mäktiga i samhället
(Jes 5:21–25; Jer 22:3–5), särskilt då allt det-
ta våld och förtryck skedde under fromhetens
baner. Att de starka och mäktiga åkallade Gud
i gudstjänsten bara för att sedan gå och ”för-
trycka oskyldiga och ta mutor och hindra de
fattiga att få sin rätt” ansågs vara ett särskilt
stort ont agerande (Jer 7:9–11; Amos 5:12).
Och Gud tog det personligt; orättvisorna i
samhället, våldet och förtrycket var ett direkt
angrepp på Guds skapelse. Profeternas uppma-
ningar att sträva efter rättvisa, stödja den för-
tryckte och föra de svagas talan (Jes 1:16–17;
3:12) vann dock inget gehör. De fasor som Ju-
das rike drabbades av 587 f.Kr. tolkades därför
som en oundviklig konsekvens av denna mörka
utveckling.

Jerusalems fall är inte den enda gången som
Gamla testamentet skildrar hur en av Gud sänd
katastrof inträffar i syfte att bekämpa det onda.
Det kanske mest kända exemplet är berättelsen
om Sodom och Gomorra (1 Mos 18–19). För-
trycket och våldet i staden hade fått ohållbara
proportioner och klagoropet från offren hade
nått upp till Gud. Efter att ha undersökt saken
grundligt, fann Gud att det onda hade fått fäste
och staden måste därför förgöras.

Gamla testamentets berättare fann detta
djupt problematiskt. Skulle de förtryckta i sta-
den, de vars rop hade nått Gud också offras till-
sammans med förtryckarna? De berättar hur
Abraham tvistat med Gud och försökt få ho-
nom att ändra sig. Abraham resonerade enkelt
men insiktsfullt: ”Så kan du inte göra, döda
den rättfärdige tillsammans med den orättfär-
dige … Ska inte den som är hela jordens doma-
re göra vad som är rätt?” (1 Mos 18:25). Gud
gav med sig: om det fanns åtminstone tio rätt-
färdiga i staden skulle staden klara sig. Men det
gjorde det inte.

Dessa berättelser var ett sätt för de gammal-
testamentliga tänkarna att finna en begrip-
lig förklaring till katastroferna som drabbat
människorna och samtidigt behålla sin tro
på en god och rättvis Gud. Men framför allt
vittnar dessa texter om att människor i Gam-
la testamentets tid också brottades med frågan
om hur ondskan fungerar, både hos människor
som gör ont och hos Gud som kämpar emot
det onda. Just denna fråga bearbetas tidigt i Bi-
beln, i inledningen till berättelsen om Noa och
floden.

Efter att ha lämnat Edens lustgård, utveck-
lades människan snabbt: de byggde städer, de
formade kultur, de blev många. Trots glimtar
av godhet och rättfärdighet tog utvecklingen i
stort en mörk riktning och Gud var tvungen att
ingripa. Jorden och allt dess liv skulle förstöras
och Gud skulle börja om med Noa, hans familj
och de djur som fick följa med in i arken. En
katastrof av dessa proportioner krävde förkla-
ring och de bibliska författarna inledde därför
berättelsen om Noa och floden såhär (återgivet
här i min egen, något modifierad översättning):

 ”Herren såg att människans ondska var stor
på jorden; allt det hon formar i sitt hjärtas tan-
kar är enbart ont. Då ångrade Herren att han
hade gjort människor på jorden och hans hjärta
blev bedrövat. Herren sade: ’Människorna som
jag har skapat skall jag utplåna från jordens
yta, och med dem alla fyrfotadjur, kräldjur och
himlens fåglar. Jag ångrar att jag gjorde dem.’”

(1 Mos 6:5–7)

När Gamla testamentet skildrar Guds kamp
mot ondskan är det alltid utifrån en skapelse-
teologisk ansats. I texten ovan betonas det där-
för tre gånger att den Gud som nu ska utplåna
människorna är samma Gud som har skapat
dem. En fjärde referens till Guds skapande av
människan finns i uttrycket ”det hon formar
i sitt hjärtas tankar” som är ett eko av För-
sta Mosebok 2:7: ”Då formade Herren Gud
människan av jord på marken och blåste in liv
genom hennes näsborrar, så att hon blev en le-
vande varelse.” Eftersom människan, som Gud
hade skapat som något gott till att ta hand om
marken, djuren och naturen, nu har blivit en
varelse som formar något ont och ödelägger
jorden är Skaparen skyldig att agera. Skapa-
rens ansvar för skapelsen betonas också ge-
nom uttrycket ”Herren såg” i inledningen till
verserna ovan. Detta uttryck speglar nämligen
de sju proklamationerna i Bibelns första kapi-
tel att ”Gud såg att det var gott” (1 Mos 1:4,
10, 12, 18, 21, 25 och 31). I samtliga dessa fall
gäller att utvärderingen av det Gud skapat styr
vad Gud gör härnäst. Således, när det skapade
bedöms vara gott fortsätter Gud att skapa mer

”
Författarnas grundargument var
att Gud är både mäktig och god

och just därför måste ingripa när ond-
skan fått fäste i världen.

FÖLJ MED OCH SE22 PORTALEN • NUMMER 3 2025

gott, ända till arbetet blev klart och det skapa-
de fått omdömet ”mycket gott” (1 Mos 1:31).
Men när Gud ser motsatsen – att jorden var
fördärvad genom människan som Gud skapat
– tvingas Gud att göra om och börja på nytt.
Det vi alltså ser i 1 Mos 6:5–7 är en Gud som
konfronteras med skapandets ansvar, ett an-
svar som Gud i Bibeln skulle axla om och om
igen.

Men även om Guds beslut att utplåna allt le-
vande därmed görs begripligt, väcker det mot-
stånd. Det är skrämmande att möta en Gud
som ångrar att världen blev till, en Gud som ska
förgöra det myller av liv han skapat. Men det vi
ser i 1 Mos 6:5–7 är inte en Gud i affekt utan en
Gud överväldigad av ånger, en Gud med ont i
hjärtat. Guds avgrundsdjupa smärta handlade
inte enbart om att det han skapat kunde göra så
mycket ont, utan också över det onda som Gud
nu måste göra mot sin skapelse. För utgångs-
punkten för Gamla testamentets berättare är
att Gud är god, det Gud gör är gott, och Guds
nåd har sista ordet. Denna tanke är grundläg-
gande i Gamla testamentet (1 Mos 1; 5 Mos
28:11; 30:9; Ps 16:2; 106:1; 107:1; 118:1, 29;
Jes 63:7). Därför förblev all den död som nu
väntade jordens invånare i grunden obegriplig
för den gammaltestamentliga människan. Då
betonar de i stället att kampen mot ondskan
inte är riskfri, utan vållar problem också i Gud
själv. När den gode Skaparen måste återkalla
sin skapelse, när Livgivaren måste ta liv, kon-
fronteras han inte bara med skapandets ansvar
utan också med skapandets smärta.

VI ÄR KANSKE vana att tänka att i Gamla testa-
mentet är det bara gärningar som räknas, men
så är det inte. När Gamla testamentet skildrar
det onda i människan är det hjärtats aktiviteter
som står i fokus. I texten ovan beskrivs ond-
skan som något som etablerat sig och verkar i
människans djupaste inre, i hennes tankar och
avsikter – ”allt det hon formar i sitt hjärtas tan-
kar är enbart ont” (1 Mos 6:5). Alldeles så som
vi såg hos profeterna ovan betonas det också i
inledningen till berättelsen om Noa och floden
att det onda i människan manifesteras i hennes
våldshandlingar (1 Mos 6:11–13). Men förfat-

tarna vill betona att även om våldet och för-
trycket är en förödande manifestation av ond-
skan i världen, måste roten till problemet sökas
inne i människans hjärta. Det är just därför
Gamla testamentets texter riktar in sig på hjär-
tat. Vi ser detta tydligt inte minst i den gammal-
testamentliga Lagen som värnar om hjärtat. De
tio buden, som enklast kan ses som en sam-
manfattning av hela den gammaltestamentliga
lagen ramas in av bud och förbud som riktar in
sig på hjärtats intentioner: budet att älska sin
Gud inleder Lagen och förbudet att begära sin
nästas ägodelar avslutar den. Dessa två hjärte-
frågor – påbudet att älska och förbudet att be-
gära – står som garanter för Lagen! Det går inte
att uppfylla några bud till fullo utan dessa två.
Det är just detta Jesus syftar på när han säger
i bergspredikan att kärlek till Gud och till sin
nästa utgör Lagens essens (Matt 22:34–40).

Gamla testamentet uttrycker en medvetenhet
om varje människas potential för ondska. Fa-
rorna som lurar just i det egna hjärtat är därför
särskilt uppmärksammade. Psalmisten skriver
(Ps 51:12): ”Skapa i mig Gud ett rent hjärta,
ge mig ett nytt och stadigt sinne.” På liknande
sätt råder Ordspråksboken den unga människ-
an (Ords 4:23): ”Mer än allt annat – vakta ditt
hjärta, ty hjärtat styr ditt liv.” Det goda och det
onda möter varandra djupt inom oss alla och
det är där som riktningen avgörs.

VAD SKA DÅ en människa göra? Det har ofta
sagts att det enda ondskan behöver för att tri-
umfera är att de goda ingenting gör. I Gamla
testamentet gäller för både människan och Gud
att de förväntas ingripa mot det onda. Därför
understryks påbudet att ”utrota det onda” ur
samhället gång på gång i Lagen (5 Mos 13:6;
17:7,12; 22:22), och profeterna uppmanar
folket att ”hata det onda och älska det goda”
(Amos 5:15). Men i stället för färdiga svar på
ondskans gåta erbjuder Gamla testamentet
undervisande berättelser för människor att be-
grunda och reflektera över. Dessa berättelser
förmedlar en djup tillit till Guds godhet och
makt och en övertygelse om Skaparens vilja
och förmåga att försvara sin skapelse från det
onda. För egen del riktar de gammaltestament-
liga berättarna konsekvent blicken inåt, där det
onda tycks finna sin möjlighet. I de texter de
lämnade efter sig förmedlar de därför sin vikti-
gaste insikt: det gäller för människan att hålla
sig nära den som skapar ljuset och betvingar
mörkret, såväl i världen omkring oss som djupt
inom oss själva.

”
I Gamla testamentet gäller för
både människan och Gud att de

förväntas ingripa mot det onda.

23SAGT VID KYRKKAFFET

PORTALEN • NUMMER 3 2025

Spero nominerat till
Publishingpriset 2025
Församlingsbladet Spero i Kumla pastorat har
nominerats till Publishingpriset 2025
i kategorin Medborgartidningar.
Tidningen, formgiven i samarbete
med kommunikationsbyrån Think
Happy Thoughts i Örebro, har i år
fått ett modernt uttryck i linje med
Svenska kyrkans grafiska profil.

Grattis!
Staffan Sjösvärd,
ledare och dirigent för
Olaus Petri
musikkår,
har blivit
utsedd
till årets
nordiska
tonsättare
av föreningen Svensk
Blåsmusik. Den 19
september berättar
han om sitt kompo-
nerande under Svensk
Blåsmusikfestival i
Linköping, dagen efter
spelar Olaus Petri
musikkår.

Biståndshöst i Eskilstuna
Eskilstuna pastorat
lyfter kyrkans roll för
biståndet och fred i
världen genom två ut-
ställningar av fotogra-
fen Pieter ten Hoopen
i Klosters kyrka. I Love
always, 20 oktober-16
november, får vi möta
kärleken genom en
universell lins, i Child
mothers, 30 novem-
ber-6 januari, skildras
sex unga mödrar.
Det är fri entré och
visningarna lämpar
sig bra för arbetslag,
församlingsråd och
ungdomsgrupper. På
FN-dagen, den 24
oktober, är det en

dag med panelsamtal,
föredrag, bistånds-AW
och quiz, anmälan
krävs. Läs mer på pas-
toratets hemsida.

Drömmar fyller domkyrkan
Tillsammans med Kul-
turhuset i Strängnäs
arrangeras utställ-
ningen Barns dröm-

mar i domkyrkan
den 28/10 2025–
10/1 2026. Barn och
ungdomar från olika

länder berättar om
fantasi- och framtids-
drömmar i bild och
text. Besökarens egna
drömmar får också
plats. På öppningsda-
gen är det barnkördag
med minikonserter
och en Drömsaga
då barn och familjer
liggandes på filtar

i domkyrkan leds
genom ord och musik
till sin drömplats. Den
30 oktober får barnen
skapa ett gemensamt
verk med konstnärer-
na Telma Castro och
Stanislaw Lux.

Samisk teater i Domkyrkan
Ursäkten – Sii bivde
ándagassii är en scen-
konstnärlig respons på
högmässan där ärke-
biskop Antje Jackelén
officiellt bad samerna
om ursäkt å Svenska
kyrkans vägnar.
Föreställningen ska
på domkyrkoturné
genom Sverige och
visas i Strängnäs den
10 november. Verket
blandar jojk, berättan-
de och scener direkt
inspirerade av ursäk-
tens innebörd, med
nyskrivna dialoger. Fö-
reställningen arrang-

eras i samarbete med
Strängnäs kommun
och gymnasieskolor,
vars elever är en av
målgrupperna, men
alla åldrar är välkomna.
– Vi är glada att före-
ställningen kommer till
Strängnäs stift. Urfol-
kens rättigheter berör
oss alla och Svenska
kyrkans försoningsar-
bete med det samiska
folket pågår även i
vårt stift och vi söker
fortsatt former för
det arbetet, säger
stiftsteolog Helena
Inghammar.

Floda kyrka stänger för renovering
Efter en provisorisk säkring av koret i Floda kyrka
stängs kyrkan den 6 oktober för en varaktig renove-
ring av det stora kyrkfönstret samt masverket ovanför
altarskåpet. Renoveringen beräknas ta 1,5 år.

S:t Nicolai kyrka
firar 750 år

2025 firar Nicolaikyrkan i Örebro 750 år. Den
3-12 oktober är det jubileumsvecka då man
bland annat kan se den nya Kristusstatyn innan
den placeras på sin plats ovanför porten. Under
veckan bjuds även på stor konsert då försam-
lingens körer och orkester framför Händels
Messias, samt föreläsning av kyrkohistorikern
Joel Halldorf: Är Sverige ett kristet land? Kyrkan
i det svenska samhället under 1000 år”

FOTO: KRISTINA STURK HIRVINEN

FOTO: RUNE LUNDQVIST

Angelica, 13 år, med sin
son Lucner.

FOTO: PIETER TEN HOOPEN

SÅ FUNKAR DET24 PORTALEN • NUMMER 3 2025

Efter 500 år ges unik mäss bok ut i tre volymer
I dagarna gav Strängnäs stiftshistoriska sällskap
ut Missale Strengnense, en kyrkohandbok från
1487. Tre böcker i vackra boklådor. Samlingen
ger en inblick i hur mässan firades, hur sång-
erna lät och vilka problem medeltida präster
kunde ställas inför.

MISSALE STRENGNENSE ÄR en 550 sidor tjock
kyrkohandbok på latin för dåvarande kyrkor i
Strängnäs stift – från Södermalm i Stockholm
till Askersund. Boken initierades av biskop
Kort Rogge i ett försök till standardisering av
det senmedeltida gudstjänstlivet. Den användes
i kyrkor och kloster fram till omkring 1527 då
Sverige blivit protestantiskt och den togs ur
bruk. Missale Strengnense får betraktas som
kronan på verket för Strängnäs stiftshistoriska
sällskap som sedan 1996 ger ut historisk forsk-
ning förankrad i stiftet.

– Boken har funnits i domkyrkan i 500 år,
men mest i glömska. Mellan 1852-1870 gjor-
de överbibliotekarien på Kungliga biblioteket,
Gustaf Klemming, allt för att få boken i sin ägo.
Han erbjöd biskopen över 500 värdefulla böck-
er om de bara fick Strängnäsmissalet. Biskopen
sa nej men fick kämpa med näbbar och klor. Det
här är lite av stiftets hjärta.

Den som berättar är Marcus Willén Ode, ord-
förande i Strängnäs stiftshistoriska sällskap. För
sex år sedan sökte han upp Elin Andersson, bib-
liotekarie i Strängnäs domkyrkobibliotek, för att
tillsammans skissa på en utgivningsplan.

– Det är en nationalklenod och räknas till en
av våra mest värdefulla böcker. Nu kommer den
i tre vackra böcker med linnetyg och tryck i fler-
färg, säger han stolt.

I VOLYM 1 presenteras missalet genom landets
främsta forskare inom sina fält: tillkomst och
tryck, texthistoria och liturgiskt bruk, materi-
alitet och bevarande. Volym 2 är en kommen-
terad översättning från latin till svenska samt
en transkribering av de liturgiska melodierna,
från det medeltida notsystemet till nutida. Vo-
lym 3 till sist är den fullständiga bildreproduk-
tionen av missalet.

Marcus har sjungit igenom alla sånger och
säger att en van kyrkobesökare skulle känna
igen väldigt mycket.

Strängnäsmissalet var Sveriges fjärde tryckta bok. Volym 1 och 2 innehåller 	 över 400 bilder av medeltida miljöer och föremål. Volym 3 framvisar hela
missalet i färgbilder, från pärm till pärm.

– Vi ger ut böcker som man inte vis-
ste att man ville läsa.

Så sammanfattar Marcus Willén Ode
Strängnäs stiftshistoriska sällskaps
utgivning. Här är inget för smalt
eller för lokalt – tvärtom.

STRÄNGNÄS STIFTSHISTORISKA
SÄLLSKAP bildades 1996, för att
främja intresset för studier av kyrko-,
person- och lokalhistoria. Förutom ut-
givning av prästbiografier har man gett

ut ett 15-tal skrifter. Här finns titlar
som Kalkmålningar i Torshäl-

la kyrka, Prosten Gustaf
Wilhelm Gumælius: en
studie i hur Gumælius
livssyn fick genomslag
i hans politiska ageran-
de i riksdagen 1840–

1869 samt Vem är det
som firar gudstjänst?
Reflektioner utifrån en
intervjuundersökning.

Bland kommande produktioner finns
en bok om Forsius (ca 1550–ca 1624),
astronomiprofessor i Uppsala, hovpre-
dikant och kyrkoherde i Ekenäs och
Riddarholmsförsamlingen, ”ständigt
granskad av domstolar och domkapi-
tel...” samt en bok med de bevarade
sångerna till Sankt Botvid av Botkyrka.

– Vi är inget kyrkohistoriskt sällskap
som skriver om hur kyrkan konstituerat
sig utan är mer intresserade av att gestal-
ta det som utgör den lokala identiteten.

M
IS

S
A

L
E

 S
T

R
E

N
G

N
E

N
S
E

I Studier

Marcus
Willén Ode

Marcus Willén Ode vill hjälpa människor att berätta om sin lokala historia

SÅ FUNKAR DET 25PORTALEN • NUMMER 3 2025

Efter 500 år ges unik mäss bok ut i tre volymer

Strängnäsmissalet var Sveriges fjärde tryckta bok. Volym 1 och 2 innehåller 	 över 400 bilder av medeltida miljöer och föremål. Volym 3 framvisar hela
missalet i färgbilder, från pärm till pärm.

M
IS

S
A

L
E

 S
T

R
E

N
G

N
E

N
S
E

I Studier

M
IS

S
A

L
E

 S
T

R
E

N
G

N
E

N
S
E

II Ö
versättning

M
IS

S
A

L
E

 S
T

R
E

N
G

N
E

N
S
E

III M
issale

– Men de liturgiska sångerna innehöll fler to-
ner och var mycket mer komplicerade än dagens.
De medeltida prästerna var avancerade sångare.
Melodierna är himmelskt vackra! De är gjorda
för ett kyrkorum med akustik, och ska sjungas
långsamt, säger han och drar på det sista ordet.

Prästens liturgiska sång var mer omfattande
och det var mindre av församlingssång. Allt på
latin, men Marcus protesterar mot bilden att
vanligt folk inte förstod vad de var med om.

– Jo, folket visste vad som hände, men de för-
höll sig till texten och musiken på ett helt annat

sätt. Sångerna följde kyrkoåret men fungerade
också som en skördepraktika, som ett årshjul för
arbetet.

– Sedan innehåller missalet en hel del roligt
också. Till exempel att en fluga som fallit ner
i nattvardsvinet ska tvättas i vin, som prästen
dricker upp, och sedan brännas.

Engagemanget kring missalet har varit stort,
men så har Marcus också engagerat många.

– Jag ville illustrera boken med föremål från
Askersund till Botkyrka så jag har varit i kontakt
med väldigt många vaktmästare och präster. De
har på så sätt fått veta något nytt om sin egen
kyrka och det har väckt intresse för boken.

DET HAR VARIT en komplex process med
många inblandade. Under två års tid översatte
Erika Kihlman, docent i latin vid Stockholms
universitet, missalet. Därefter transkriberades
de liturgiska sångerna av docent Karin La-
gergren vid Linnéuniversitetet och året därpå
vidtog en rad artikelförfattare, från universitet
och institutioner i hela Sverige, skrivandet om
själva boken, innan formgivaren Lisa Lanning
tog vid. Marcus konstaterar att det varit lätt
att engagera både medarbetare och finansiärer.

– Forskarna är glada att få bidra till något de
brinner för, inte bara skriva för att meritera sig.
Boken har kostat 2,4 miljoner att ge ut och när
jag sökt pengar för Strängnäsmissalet har finan-
siärerna uttryckt att de gärna vill bidra.

Missalet mottogs vid ett symposium i Sträng-
näs den 19–20 september och finns att beställa
av stiftshistoriska sällskapet. Den som besöker
Strängnäs domkyrka kan ta del av en digital pre-
sentation och lyssna på sånger som sjungits in av
domprost Christofer Lundgren.

MARLENE W ANTONSON

Vi vill bidra till att man känner stolthet
och förankring, säger Marcus Willén
Ode som varit sällskapets ordförande
sedan 2017.

KRITERIERNA FÖR UTGIVNING är att
skriften ska ge ny kunskap och intresse-
ra och relatera till kyrkans arbete idag.

– Vi bjuder in alla som reflekterar över
vad kyrkan är och har varit. Det finns så
mycket kunskap i hembygdsföreningar
och lokala historiska sällskap och det är

väldigt roligt att stödja personer som sit-
ter och skriver på sin kammare fram till
en bok, säger Marcus.

Fokus kan vara artefakter, musik, pe-
dagogik, sociologi… Varje bok finner sin
läsare, säger Marcus.

– Vi ger inte ut böcker för många läsa-
re – utan vi ger ut böcker som man inte
visste att man ville läsa.

Sällskapet har ett hundratal medlem-
mar med en styrelse på sex ordinarie
ledamöter. Marcus Willén Ode är till

vardags komminister i Edsbergs och
Mosjö-Täby församlingar, arbetet med
stiftshistoriska sällskapet är helt ideellt.
Det tar mycket tid men han får mycket
tillbaka.

– Jag älskar att redigera och ge ut böck-
er, och lära mig något nytt hela tiden. Jag
är litteraturhistoriker i botten och får ge-
nom sällskapet nya ingångar i historien.
Ena dagen arbetar jag med 1400-talet
och nästa dag med 1900-talet.

MARLENE W ANTONSON

Marcus Willén Ode vill hjälpa människor att berätta om sin lokala historia

NYFIKEN PÅ26 PORTALEN • NUMMER 3 2025

Var det en stor omställning att
komma till Stallarholmen?
– Det är så klart annorlunda mot
Stockholms innerstad där jag jobbat
i tio år, men jag är född på en bond-
gård i norra Finland, och uppvuxen i
södra Roslagen så jag har landsbygden
i generna. Sen jag har inte levt inner-
stadsliv på länge, och folk här är som
folk är mest.

Så här långt, hur är det att arbeta i
Stallarholmens församling?
– Det känns jättekul! Som kyrkoherde
i en mindre församling så har man
allt möjligt på sitt bord så det är lite
mycket i början – men roligt! Varmt
och välkomnande!

– Jag hade en positiv känsla redan
innan. Jag känner flera personer i stif-
tet, och strängnässtiftare som finns i
Stockholm, och alla sa ”Det är klart
att du ska komma hit!” Sedan lärde jag
känna biskopen när jag satt i Kyrkosty-
relsen, och då tänkte jag att det här ska
jag nog undersöka lite.

Hur känns det att komma till
Strängnäs stift?
– En vän sa att ”Strängnäs är ett seri-
öst stift”. En annan vän som jobbat i
stiftet beskrev prästerna som varma
och nyfikna. Jag kände att där vill
jag vara. Man vill något med att vara
kyrka, man har en tydlig riktning. Jag
vill ingå i det här hjälpsamma sam-
manhanget där det också ryms seriö-
sa samtal. Jag blir liksom lite väckt.

Hur var din väg till kristen tro och
präst i Svenska kyrkan?
– Jag kommer från en laestadiansk
släkt. Jag var själv inte på några böne-
möten men jag minns hur jag tyckte om
att smita in i min farmors kamferdof-
tande rum och titta på alla bibliska bil-
der.

– Sedan gick min väg genom ryskorto-
doxa kyrkan, det var en väldigt sinnlig
gudstjänst som var formerande för mig
då jag var väldigt ung. Sedan kom jag in
i högkyrkligheten i Stockholm men lan-
dade så småningom i en mellanväg. Och
nu är det 23 år sedan jag prästvigdes.

Vad gjorde du innan dess?
– Jag är filmvetare i botten och har
bland annat jobbat på Svenska filmin-
stitutet och på Folkets bio på 80-90-ta-
len. Jag drev biografen och gjorde film-
festivaler, säkert 35 stycken.

– Filmintresset finns kvar och jag har
jobbat en hel del med hur vi kan se kris-
ten dogmatik i filmer. Jag tipsar gärna om
Breaking the waves av Lars von Trier och
en barnfilm som heter Hjärnjätten. Den
handlar om en utomjordisk maskin som
har ett slags känsloliv och räddar en stad
från undergång genom att offra sig själv.

Vad engagerar dig?
– Mångfaldsarbetet har varit mitt liv.
Eftersom jag är en hbtq-person blev det
min ingång, men då blev också de andra
diskrimineringsgrunderna viktiga. Inte
på ett ”vi är snälla här”-sätt utan på ett
djupare plan. Det är en levd erfarenhet
men också så jag ser vårt uppdrag som
kyrka. Det handlar inte om politik utan
om människors möjlighet att vara med.

MARLENE W ANTONSON

Som ny kyrkoherde i Stallarholmens församling gör Marjut Ervasti flera resor. 55 minuter från
hemmet i Mälarhöjden till Stallarholmen. Från en innerstadsförsamling i Stockholm till Sörmlands
landsbygd. Från Stockholms stift till Strängnäs stift.

"Jag kände att där vill jag vara"

Marjut Ervasti
Ålder: 60 år.
Bor: Mälarhöjden i
Stockholm.
Familj: Fyra barn, två vuxna
och två minderåriga, och
hustru.
Gör på fritiden: Ny kyrkoherde
i Stallarholmens församling.
Har tidigare suttit i Kyrkomötet
och Kyrkostyrelsen. ”Men det
lämnade jag 2024 för att få
livet att gå ihop.”
På fritiden: Familjen får det
mesta av min tid utöver jobbet,
och sedan somnar jag till en
serie. Jag försöker också ta tid
att umgås med vänner.

KALENDERN 27PORTALEN • NUMMER 4 2024

Oktober

13/10 Hot och hat mot individer och
organisationer
Under de senaste två åren har vi sett
en kraftig ökning av HBTQI-hat i världen
och i den svenska kontexten, riktat mot
bland annat minoritetsgrupper, fören-
ingar och kyrkor. Stiftelsen EXPO före-
läser om vilka strömningar och trender
vi ser när det gäller HBTQI-personers
utsatthet och hur vi kan bygga hållbara
strategier mot hot och hat. Västra
Vingåkers kyrka. Anmälan senast 1/10.

21/10 Webbinarium om
barnkonsekvensanalys
Ta del av forskning om vikten av att
fråga barn och att ta barnets bästa i
beaktande vid beslut utifrån artikel 3
i barnkonventionen. Teol. Dr. Staffan
Nilsson gästar. Erik Lindstrand, teologisk
utredare i pastoratet berättar om
Örebro pastorats arbete med BKA.

23/10 Krav och andlig självbevarelse
Välkommen till en dag då vi reflekterar
över och problematiserar de krav vi
ställs inför i mötet med individen. I ett
kreativt bibelstudium utifrån frågan
”Vad behöver jag just nu?”, ställer vi se-
dan detta gentemot Guds kallelse och
nåd, med möjlighet till egen reflektion
och delande i grupp. Anmälan senast
13/10.

November

6/11 Nätverk för dataskyddsfrågor
Ett nätverk för Strängnäs stifts försam-
lingar, pastorat samt stiftskansli för
erfarenhetsutbyte i GDPR-relatera-
de frågor, som är nödvändiga för att
efterleva dataskyddsförordningen. Vi
kommer att variera mellan diskussion,
utbildning, information och delge varan-
dra goda exempel. Anmälan senast 4/11.

11/11 På lika villkor:
digital fördjupningsdag
Denna dag ger inspiration och redskap
i att bredda, berika och fördjupa våra
verksamheter och kyrkliga gemenska-
per så att fler får plats på sina villkor.
Genom gemensamma föreläsningar och
valbara seminarier fördjupar vi våra red-
skap för att medvetet arbeta som kyrka
där gemenskaperna inkluderar barn och
unga i behov av särskilt stöd. Anmälan
senast 2/10.

25/11 Sexuella övergrepp - Vad gör vi
när det händer?
Överallt där människor möts finns risk
för sexuella övergrepp och kränkningar.
Hur hanterar vi när det händer i kyrkan
och vad behöver vi göra för att så långt
som möjligt förebygga det? Praktisk
workshop i hur du skriver en lokal hand-
lingsplan utifrån ”Vägledning vid sexuella
övergrepp”. På stiftskansliet, Strängnäs.
Anmälan senast 24/10.

December

8-9/12 Grundkurs i KBOK
Grundkurs i kyrkobokföring, regelverk
och praktisk hantering. Kursen ger certi-
fiering till att arbeta med kyrkobokföring
inom Svenska kyrkan. På stiftskansliet,
Strängnäs. Anmälan senast 7/8.

11/12 Teologiskt bordssamtal: Evange-
lium i det planetära nödläget
Vad betyder Guds nåd när biosfären
hotar att kollapsa, arter dör ut, kli-
matångesten biter sig fast och hopplös-
heten breder ut sig? Ekoteolog Fredrik
Johansson Seltman leder ett bords-
samtal om hur den evangelisk-lutherska
rättfärdiggörelseläran kan vara en källa
till hopp och handlingskraft i den gröna
omställningens tid. Digitalt samtal, ingen
förberedelse och ingen föranmälan -
bara att logga in.

Flera tillfällen
När lagen möter människan -
migrationsrätt i församlingens vardag
Ett föredrag om varför barn utvisas
men kriminella kan få stanna, om vilka
ändringar som gjorts, planeras och
utreds inom svensk migrationslagstift-
ning, och hur det på olika sätt påverkar
fler än bara nya asylsökande. Tre valbara
tillfällen; 25/9 i Örebro, 7/10 i Eskilstuna
eller 20/11 digitalt. Anmälan senast 30/9,
30/9 och 10/11.

En dag om interreligiösa nätverk och behov av kunskap
och relationer i krissituationer. Fokus under dagen är att
medarbetare inom Örebro kommuns interkulturella och
interreligiösa råd samt medarbetare inom det interreligiösa
nätverket ”Tro möter tro” i Örebro delar med sig av erfaren-
heter de gjort i samband med skolskjutningen på Campus
Risbergska i Örebro den 4 februari då 11 människor dog.

8/11 i Örebro. Anmälan senast 7/10.

Betydelsen av interreligiöst samarbete

När det
värsta händer

Alla kurser och utbildningar hittar du här: www.svenskakyrkan.se/strangnasstift/utbildning

"Jag kände att där vill jag vara"

Strängnäs stift, Box 84, 645 22 Strängnäs
www.svenskakyrkan.se/strangnasstift

Det är sant som
Amen i kyrkan
I ”VÅR” LILLA liguriska bergsby i norra
Italien finns sex kyrkor – generöst till-
taget med tanke på att det numera bor
runt 800 personer i byn.

I åtminstone en av kyrkorna firas ald-
rig gudstjänst, i ytterligare några lite nu
och då men i huvudkyrkan på torget,
varje söndag och helgdag.

La chiesa di san Nicola di Bari ligger
inte ens ett stenkast från vår ytterdörr så
titten i predikoturerna är överflödig – när
det ringer så är det bara att bege sig dit.

Kyrkorummet är vackert. Ursprungli-
gen rest på 1000-talet har kyrkan hunnit
uppleva de flesta stilideal och är idag en
blandning av barock och 1970-tal med
färgsprakande väggmålerier, sidoalta-
ren, Maria- och helgonstatyer, brinnande
stearinljus och konstgjorda blommor.

JAG PLUGGAR SEDAN några år tillbaka
italienska. Gör flera övningar på Duo-
lingo varenda dag. Detta flitiga pluggan-
de har dock i mycket ringa omfattning
påverkat min förmåga att språkmässigt
ta mig fram i landet. Läsa på skyltar går
bra, ana vad det står på anslagstavlan
gör jag, men så snart jag ska tala tar
det tvärstopp. Hur jag än söker efter
ord ekar hjärnkontoret tomt. Jag minns
vad val, spindel och äpple heter men i
en konversation med vår vänlige granne
hjälper det föga. Så jag står där och ler,
hummar "sì sì molto bene" och önskar
jag kunde telepati.

Men så går jag i gudstjänsten. Och
begriper plötsligt allt.

Ja, inte vad prästen predikar såklart
även om det han säger verkar vara en-
gagerande. Men i övrigt – i övrigt häng-

er jag med till 100 procent och det inte
bara i orden och rörelsemönstret – även
flera av de liturgiska melodislingorna
känner jag igen. Allt detta borde såklart
inte vara någon nyhet för mig, och det
är det teoretiskt sett inte heller. Men det
är en sak att läsa om något i en bok el-
ler kanske till och med tillfälligtvis och
mer som turist gästa en gudstjänst, och
något helt annat att stämma in i lovsång
och bön Gud till ära.

Att jag kan gudstjänstordningen hem-
ifrån och att vår kyrkohandbok anslu-
ter till en allmänkyrklig tradition, inger
trygghet och hemkänsla. Jag förstår inget
men begriper allt.

Mig påminner det om värdet av guds-
tjänstfirandets långa linjer. Om hur stol-
ta vi som församlingar skall vara över de
gudstjänstformer som förenar oss över
generations-, språk- och kulturgränser.
Den kristne turisten som kliver in i kyr-
korummet under pågående gudstjänst
kan på ett övergripande plan känna igen
sig, Tomas och Sofi som kommer från
Härnösand respektive Smygehuk likaså.
Betydelsen av synpunkter på enskildhe-
ter i vår kyrkohandbok bleknar enligt
min mening i förhållande till värdet av
ett enhetligt och samlat gudstjänstliv,
igenkännbart över hela landet och vida
längre. Mångfald i gudstjänstuttryck vill
vi ha – de gläds vi över – där har vårt
stift en rikedom av former från hög till
låg att erbjuda. Men måtte vi aldrig ge
avkall på det förutsägbara, gemensam-
ma, förenande.

Det är ur mitt perspektiv sant som
Amen i kyrkan.

BISKOP JOHAN DALMAN

