
Pionjärer
Eva och Karin var de första kvinnorna
som prästvigdes i Strängnäs stift.
I femtio år har de glatts, kämpat
och pustat ut tillsammans.

NUMMER 4 2025
STRÄNGNÄS STIFTSTIDNING

Ett omväxlande jobb
Att vara mångsysslande vakt-
mästare passar Olle Cedersjö
som handen i handsken.

Så funkar klimatnoden
Svenska kyrkans klimatarbete
får regionala noder.
Fyra klimatarbetare berättar.

Flera perspektiv på
kvinnoprästfrågan
Personliga berättelser, histo-
risk tillbakablick och juridik.

Biskop Johan
"Varför beskriver
jag mig utifrån
vem jag inte är?"

Swisha din gåva
för fred till

900 1223

I natt vaknar miljontals människor till ljudet av krig och
­konflikt.­Act­Svenska­kyrkan­arbetar­för­fred­i­de­mest­
­konfliktdrabbade­delarna­av­världen.

Vi lever under samma himmel – tillsammans gör vi skillnad.

svenskakyrkan.se/act

Fo
to
:­F
re
d
rik
­B
en

gt
ss
on

/I
ko
n

Sprid ljus i mörkret

9001223

Julinsamling annons

Pionjärer
Eva och Karin var de första kvinnorna
som prästvigdes i Strängnäs stift.
I femtio år har de glatts, kämpat
och pustat ut tillsammans.

NUMMER 4 2025
STRÄNGNÄS STIFTSTIDNING

Ett omväxlande jobb
Att vara mångsysslande vakt-
mästare passar Olle Cedersjö
som handen i handsken.

Så funkar klimatnoden
Svenska kyrkans klimatarbete
får regionala noder.
Fyra klimatarbetare berättar.

Flera perspektiv på
kvinnoprästfrågan
Personliga berättelser, histo-
risk tillbakablick och juridik.

Biskop Johan
"Varför beskriver
jag mig utifrån
vem jag inte är?"

4-5. Sagt vid kyrkkaffet�

6-10. Stifta bekantskap med:
Olle Cedersjö�

11. Boktips�

12. Stiftet runt

13. Följ med och be �

14-19. Tema: prästen blev en hon�

20-22. Fördjupning av:
Helena Inghammar �

23. Sagt vid kyrkkaffet �

24-25. Så funkar det: klimatnod�

26. Nyfiken på: Wilhelm Tengroth�

27. Kalendern: kurser och
utbildningar

28. Biskop Johan skriver

InnehållVar och en gör sitt
– tillsammans
DET DÄR med IT får de ta ansvar för på
Kyrkokansliet! Främjande och tillsyn sköter
stiftet! Rör inte GUDM – det är församling-
arnas uppgift! Ibland hänskjuter vi frågor
uppåt eller neråt i organisationen. Ofta som
om vi inte hörde ihop.

Svenska kyrkan har en vacker och kom-
plex organisation som i mångt och mycket
också är ändamålsenlig. Det mesta har för-
stås förbättringspotential men om utveck-
ling ska ske krävs samarbete. Rekrytering
och Psalmboken är två tydliga exempel.
Och flera samverkansprojekt som förutsät-
ter församling, stift och nationell nivå pågår.

Kyrkans färdplan för klimatet genomsyrar
olika nivåer, och om till exempel delmålet
förnyelsebar energi ska förverkligas är det
helt nödvändigt att vi hjälps åt. Finansie-
ring, projektering och en fysisk plats för
vindkraftverk eller solcellsanläggning for-
drar olika ingångar i frågan. Även Svenska
kyrkans digitala färdplan, och nu sen det
senaste Kyrkomötet också ännu tydligare i
förvaltningen av jord och skog.

JIMMY ÅKERFELDT, STIFTSDIREKTOR

Andreas tipsar om bra läsning

Strängnäs stifts första kvinnliga präster, Karin och Eva, berättar
om sina år som präster och när perspektiven vänds i barnets ut-
ropande: "kan man va det?" när hon ser en manlig präst för första
gången.

En annan Karin, en av våra nyvigda präster, uttrycker hur hon hittat
hem i andligheten i Svenska kyrkan och jag rycks med i hennes
resa.

"No fun no change", säger Annika Sundin om arbetet i nya
Klimatnoden Mellansverige, och mina perspektiv får liv.

ANDREAS AXINGE, STIFTSPEDAGOG

God jul och gott nytt år!
Just idag är det rimfrost på träden och vi får en föraning av julen, det är ju vit
och frostig den ska vara ;). Men också röd och varm – som den är hos många
av er, det har vi sett när vi skannat församlingsblad och hemsidor för att hitta
material till "Stiftet runt". Man blir rörd – och stolt – av allt som händer ute i
stiftets församlingar. Konserter med ljuvlig musik, men också enkla julfiranden
som öppnar dörrarna för fler. Tänk att få finnas med i detta sammanhang! 	
				 		 MARLENE OCH LINN

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 anställ-
da och förtroendevalda
som finns inlagda i Kyrksam.
Adressändringar görs av
respektive församling.

OMSLAG
Eva Karlsson och
Karin Karlberg.
Foto: Carolin Ericson

SAGT VID KYRKKAFFET4 PORTALEN • NUMMER 4 2025

Stiftelse dubblar församlingarnas
insamling under julkampanjen
JULENS KAMPANJ att ”Sprida ljus i
mörkret” är i gång och det arbetas
idogt med insamling bland ideella och
församlingar i Strängnäs stift. I år till-
kommer en parameter som bäddar för
rekord: Under hela december fördubblar
Akelius Foundation alla gåvor som kom-
mer till bland annat Act Svenska kyrkan

och riktar sitt bidrag till människor
som drabbats av våldet och
striderna i Sudan.

– Det är en fantastisk nyhet
och jag vill passa på att lyfta
möjligheten för församlingar
och pastorat vara med och
bidra genom församlingsan-

slag. Akelius dubblering är en god
anledning att se över om det vid

bokslut finns utrymme under
årets sista månad, uppmanar
Johanna Holmberg, Act-
inspiratör i Strängnäs stift.

Exkursion för att lära mer om
hyggesfritt skogsbruk
UNDER HÖSTEN genomför-
des en exkursion på fast-
igheten Vidökna 1:1, mellan
Eskilstuna och Julita gård, för
stiftsstyrelsen och egen-
domsutskottet. Prästlönetill-
gångar i Strängnäs stift, PLT,
har där avsatt 450 hektar
produktiv skogsmark för att
bedriva hyggesfria skötsel-
metoder, ett samlingsnamn
för flera metoder som inne-
bär att marken aldrig blir helt
kal. Detta är en del i ett ge-
mensamt miljömål för präst-
lönetillgångar i hela Svenska
kyrkan att lära sig mer om
hyggesfria skötselmetoder.
Under våren och sommaren
har Häradskog som förvaltar
PLT:s skogar hyggesfritt bruk
på fem bestånd på fastig-
heten med olika mål för att
sköta olika typer av bestånd.

– Det behövs mer forskning
på alternativa skötselmeto-
der för att få mer kunskap
så att vi vet vad vi kommer
att få för skogar i framtiden
beroende på vilken metod vi

tillämpar, säger Petra Odén,
egendomsförvaltare på PLT.

För närvarande finns fem
bestånd med olika förutsätt-
ningar.

– Här finns både mager
tallmark, fuktig gran- och
lövskog, ung och gammal
skog. Vi behöver lära oss mer
för att se vad som fungerar
bra i de olika miljöerna, säger
Martin Strandberg, vd på
Häradskog.

Relationsbygge i Truro
I VÅRAS gjorde dåvarande prästkandidaten Samuel
Gabrielsäther tre veckors praktik i Bodmins församling i Truro
(Cornwall), som varit Strängnäs vänstift sedan 2001. Under
oktober månad var biskopens adjunkt, Magdalena Öhrling, på
plats för att fortsätta relationsbyggandet och förnya vänstifts-
avtalet. Ett besök fullt av goda möten och samtal med biskop
David Williams och hans stab, präster, stiftsmedarbetare, för-
samlingsbor, blivande präster och den internationella gruppen.
Besöket bjöd även på biskopsvigning, mängder av te, scones
och ”cornish pasties”, och en vilja och glädje i att utveckla
relationen mellan stiften. Är ni intresserade av en vänförsam-
lingsrelation? Kontakta Anne Falk eller Magdalena Öhrling.

Rusta förtroendevalda
för ny mandatperiod
VID NYÅR tar nya kyrkofullmäktige och
kyrkoråd vid. Ett flertal utbildningstillfällen ges
under mars och april för att rusta förtroende-
valda. Se fullständig info och anmälan på hemsidan.

Ett bibelord för varje dag
STRÄNGNÄSBON OCH Frälsningsofficeren
Daniel Viklund skriver i andaktsboken Ett år för
den älskade (Libris) en andakt för varje dag på
året. Genom en till fem verser i taget tar han
läsaren igenom hela boken. Efter en betraktelse
eller tillämpning följer en sångstrof eller dikt
och till sist en bön.

En dag för lärande när PLT bjöd
in till exkursion i Vidökna.Save the

date!

•	 Domprosteriet 16/4
•	 Norra Närkes kontrakt

28/3
•	 Nyköpings kontrakt 11/3
•	 Nynäs kontrakt 14/3
•	 Oppunda och Villåttinge

kontrakt 25/4
•	 Rekarne kontrakt 25/3

•	 Södertälje kontrakt 4/3
•	 Södra Närkes kontrakt

7/3
•	 Uppsamling Närke 21/4,

Sollidens kursgård
•	 Uppsamling Sörmland

21/4, stiftsgården
Stjärnholm

SAGT VID KYRKKAFFET 5PORTALEN • NUMMER 4 2025

SÅ MYCKET minskade
flygresorna för hela stiftet
från 2023 till 2024.
Prognosen för 2026 är 100
resor och2027, 67. Det
visar klimatnodens genom-
gång av stiftets flygresor i
VisA. Läs mer om klimat-
noden på sid 24-25.

63
%

Ungdomsresa till Sápmi ska öka
kunskap om minoritetsgrupper

TRE MÅNADER har gått sedan Jennifer och
River packade sina väskor och begav sig till
Filippinerna, som Strängnäs stifts stipendiater
i utbytesprogrammet Ung i den världsvida
kyrkan. Nu är de tillbaka i Sverige.

I bloggen I någon annans vardag kan man

ta del av deras upplevelser från resan. De vill
gärna besöka församlingar och pastorat i vår
och berätta mer.

Kontakta Anne Falk för att boka en tid:
anne.falk@svenskakyrkan.se.

Jennifer spenderade två dagar tillsammans med Aeta-folket i bergen i Florida Pampanga. Aeta-folket
är en del av den filippinska urbefolkningen som trots förtryck fortsätter sin kamp för att bevara sin
mark och identitet.

Jokkmokks kyrka, foto: Joakim Nordblom/Ikon.
Ájttes huvudentré, foto: Tenneh Kjellson.

I FEBRUARI reser 20 ungdomar till Sápmi för att lära sig mer
om samisk andlighet, teologi och kyrklig tradition, om samiskt
liv, om urfolksrätten och om Svenska kyrkans roll i förtrycket
av samer. Ett mål är också att öka kunskapen om minoritets-
grupper i allmänhet. Resan leds av Andreas Axinge, Cecilia
Sundkvist och Helena Inghammar och genomförs hållbart med
tåg och enkelt boende på vandrarhem.

– Jag ser fram emot att besöka Ájtte – huvudmuseum för
den samiska kulturen i Sverige, och lära mig mer tillsammans
med ungdomarna. Förhoppningsvis kommer deras resa stif-
tets församlingar till godo. Följ gärna resan på stiftets
Facebooksida, där ungdomarna kommer att synas, säger
Helena Inghammar, stiftsadjunkt.

Grattis till
doktorshatten
Fredrik!
FREDRIK
JOHANSSON
SELTMAN,
präst i
Strängnäs
stift, doktore-
rade nyligen med
avhandlingen Rättfärdiggö-
relse som skapelseblivande:
ekosoteriologi i dialog med
Eberhard Jüngel. Studierna
har till viss del finansierats av
Strängnäs stift så vi säger ett
extra grattis!

Hur känns det?

– Stort och roligt att av-
handlingen nu är färdig efter
så många år av arbete.

Vad hoppas du att avhand-
lingen ska bidra med?

– Jag hoppas att den kan
bidra till att fördjupa kyrkans
röst i klimatkrisen genom att
visa hur evangelium kan för-
kunnas i en skuldtyngd tid.

– Guds nåd och förlåtelse
utgör en kraft i den gröna
omställningen, eftersom det
vänder skuld till frihet – en
frihet som är till relation.
Friheten i Kristus handlar inte
om autonomi utan om att
höra till och höra ihop, vilket
förvandlar våra handlingar.
Synden däremot kröker oss
inåt, sliter sönder väven av
relationer som både Gud och
skapelse utgör och får oss att
tro lögnen att vi inte hör till
skapelsen. När vi förmedlar
evangeliet till varandra bryts
spiraler som skadar både
miljö och samhälle. Så sätts vi
fria att höra till och höra ihop
– fria att vara skapelse.

Vad ska du göra nu?

– Jag kommer att bli sam-
arbetskyrkopräst i Hagaberg,
med en del av tjänsten för-
lagd som lärare på folkhög-
skolan.

Teologiskt bordssamtal 11/12
med Fredrik Seltman.

Boka Jennifer och River för ett besök i din församling!

STIFTA BEKANTSKAP MED6 PORTALEN • NUMMER 4 2025

STIFTA BEKANTSKAP MED 7PORTALEN • NUMMER 4 2025

I Olle Cedersjös arbetsuppgifter ingår allt från praktiska sysslor som att plantera
perenner på Tysslinge församlings kyrkogårdar och stöpa bivaxljus till att ta emot
60-70 tacosugna Garphyttebor i S:t Josefs kapell då det är taco-tisdag.

– Jag tycker om att ha fingrarna i många syltburkar samtidigt, konstaterar Olle
Cedersjö som stortrivs med att jobba i en församling där hela arbetslaget är med
och ”bygger kyrka” och det är tillåtet att gå över gränserna för sin profession.

TEXT: INGALILL BERGENSTEN / FOTO: ULLA-CARIN EKBLOM

DET VAR SÅ taco-tisdag kom till. Det
visade sig att en av vaktmästarna
(numera också församlingsassistent)
hade diakonala intressen. Försam-
lingsassistenten och en av kyrkomu-
sikerna startade den mycket populära
taco-tisdagen i Garphyttan, ett gam-
malt brukssamhälle i Kilsbergen där
församlingen åren innan inte hade
varit så närvarande. Olle hade haft
en idé om att ha en vardagsgudstjänst
och i samtal med varandra kom de tre
fram till att dessa saker skulle kunna
komplettera varandra. Numera är det
därför taco-tisdag följd av en vardags-
gudstjänst en gång i månaden i S:t
Josefs kapell. Middagen startar vid
halv fem och klockan sex börjar en
kortare gudstjänst.

– Jag är ofta med och spelar gitarr
på gudstjänsten. Hela arrangemanget
är tänkt att sänka trösklarna genom
att erbjuda en enklare form av guds-

tjänst för ovana kyrkobesökare. De
andra vaktmästarna är också med och
hjälper till med inköp, matlagning,
servering och musik, berättar Olle
Cedersjö.

HANS EGEN VÄG till kyrkvaktmäs-
tarjobbet är minst sagt krokig. Olle
är uppvuxen i frikyrklig miljö och
kallar Larslundskyrkan i Sköllersta
för sin hemförsamling. När han just
hade slutat ettan flyttade föräldrarna
till Semendua i Zaire, nuvarande De-
mokratiska Republiken Kongo, för att
arbeta som missionärer för Svenska
baptistsamfundet (numera Equmenia-
kyrkan). Pappa Björn Hansen arbeta-
de som byggnadsingenjör och mamma
Solveig med administrativa sysslor.

– Jag lärde mig prata lingala och
sprang omkring barfota tillsammans
med de andra barnen i området. Vi
kom tillbaka till Sverige då jag skul-

le börja femman och mina kompisar
tyckte nog att jag var lite exotisk som
bott i Afrika. Dessvärre trodde de ock-
så att jag var väldigt bra på fotboll,
för det hade de hört att alla afrikaner
var…

Fotboll är för övrigt något som
skulle komma att få en stor plats i Olle
Cedersjös liv.

– Båda mina döttrar spelar fotboll
och jag är tränare för den yngstas lag.
Och själv står jag i mål för ett fut-
sal-lag. Så mycket handlar om fotboll
hemma.

Det var dock en annan sport som
skulle leda Olle Cedersjö till arbe-
tet i Tysslinge församling. Nämligen
capoeira. Men mer om det senare.

OLLE ÄR YNGST i en syskonskara på
fem barn. Hans beskrivning av upp-
växten i Sköllersta och Afrika låter
idyllisk. Föräldrarna hade ett stort

"Jag tycker om att
ha fingrarna i
många syltburkar"
Vaktmästaren Olle Cedersjö får använda många talanger i kyrkan

STIFTA BEKANTSKAP MED8 PORTALEN • NUMMER 4 2025

musikintresse och Olle valde musi-
kestetisk linje på gymnasiet. Därefter
började han läsa litteraturvetenskap
på Örebro universitet.

– Jag fick så småningom ihop en
akademisk examen där det ingår så-
väl sociologi som beteendevetenskap,
säger Olle som alltid haft ett socialt
engagemang.

Det har yttrat sig i att han jobbat
med ensamkommande flyktingbarn,
på ett härbärge för hemlösa och på
Göteborgs räddningsmission.

– Men det var först när jag i 25-års-
åldern hittade den skandinaviska rö-
relsen Korsvei som jag kände att jag
”kommit hem”. Denna rörelse har
fyra grundpelare som är: 1. Att söka
Jesus Kristus, 2. Bygga gemenskap,
3. Leva enkelt och 4. Främja rättvisa
i världen.

För Olle Cedersjö har tron funnits
med helt naturligt sedan barndomen
i baptistkyrkan i Sköllersta. Men då
han bodde i ett kollektiv på norr i
Örebro började han gå i Olaus Petri
kyrka.

– En av killarna i kollektivet tog

med mig på morgonmässor och på
kristen djupmeditation. Där och då
öppnade sig helt nya dimensioner av
tron för mig. Jag började läsa böcker
av trappistmunken Thomas Merton
och karmelitbrodern Wilfrid Stinissen
och fascinerades av den mystiska de-
len av tron.

– I frikyrkan lägger man ju stor
vikt vid orden och musiken. Men vi
människor har ju fler sinnen än hör-
seln. Atmosfären i en kyrka har bety-
delse. Dofter har betydelse.

DEN MER LITURGISKA och mystiska
spiritualiteten har sedan tiden i Öre-
bro-kollektivet följt Olle Cedersjö.
Det har även en örebroflicka som även
hon bodde i kollektivet, Karin Ceder-
sjö.

– Vi var inte tillsammans i Örebro
men efter att hon flyttat till Göteborg
för att plugga och jag var kvar i Öre-
bro insåg vi att vi saknade varandra
mer än vi trott och sedan dess har vi
hållit ihop.

I Göteborg engagerade de sig i Matt-
euskyrkan som hade varit en gammal

baptistförsamling men som ville prö-
va nya vägar och nu är en ekumenisk
gemenskap ansluten till Evangeliska
frikyrkan (EFK) och Svenska kyrkan/
EFS.

– Vi var en grupp som testade allt
möjligt från dialogpredikningar till
eftermiddagsgudstjänster. Gudstjäns-
terna hade tydliga svenskkyrkliga in-
fluenser i form av liturgin.

Så småningom kände paret
Cedersjö att de ville flytta ut från stan,
odla sina egna grönsaker och prova
att bygga en kommunitet på landet.
Och så blev det. De hittade ett gam-
malt missionshus i Österåker utanför
Vingåker där de började leva ett nytt,
enklare liv med egna odlingar.

– Vi hade en till kollektivmedlem
från start och hoppades att vi skulle
bli fler. Men så blev det inte, och 2011
flyttade vi till Örebro och bodde i
Lindbacka i ett hus vi delade med ett
annat par samt en asylsökande irakisk
familj. Ett slags kvasikollektiv, säger
Olle och ler stort.

Det var under åren i Lindbacka som
Olle började gå i den närliggande kyr-

Som vaktmästare i Tysslinge församling får Olle Cedersjö hantera såväl räfsa som gitarr i sitt arbete, vilket är en av anledningarna till att
han trivs så bra.

STIFTA BEKANTSKAP MED 9PORTALEN • NUMMER 4 2025

kan i Tysslinge. Och de två döttrarna
började gå i Tysslinge friskola som
ligger snett över vägen från Tysslinge
församlingshem.

SÅ KOM DÅ 2020 och pandemin. Olle
var arbetsledare på ett LSS-boende i
Nora och hade så smått börjat fun-
dera på om han ändå inte ville jobba
inom kyrkan. För att få möjlighet att
träna sin sportgren capoeira, som är
en slags kombination av kampsport,
dans och akrobatik, hade han lånat
nyckeln till Vintrosa församlingshem.
Då han skulle lämna igen nyckeln till
kyrkoherde Johan Bremer slängde han
ur sig en fråga:

– Jag undrade om han skulle kun-
na säga till mig om det någon gång
i framtiden blev en tjänst ledig som
vaktmästare i Tysslinge församling.
Jag hade tänkt mig om något år eller
så.

Men Johan Bremer svarade att sam-
ma dag hade faktiskt arbetsledaren för
vaktmästarna sagt upp sig. Så om Olle
var intresserad…

– Jag hade ju inte tänkt mig gå in
i en tjänst med personalansvar igen,
men det visade sig att jag kunde få
en tjänst med arbetsledaransvar som
fungerade både för dem och mig. Jag
har varit här fem år nu, längre än på
något annat jobb jag haft, och jag
stortrivs. Kanske för att här får jag
vara den ”diverseperson” som min fru
brukar säga att jag är. En människa

som tycker om att göra många olika
saker.

VAKTMÄSTERIET I TYSSLINGE för-
samling består av fem personer, inklu-
sive Olle. Under hans ledarskap har en
hel del förändringar ägt rum. Bland
annat är alla vaktmästarna numera
heltidsanställda på 85 procent. De
jobbar 60 procent på vintern och 100
på sommaren.

– Jag tyckte att
det var tråkigt att
släppa iväg vakt-
mästare som vi
trivts med på hös-
ten och behöva
börja om rekryte-
ringsprocessen av
nya inför sommaren varje år i januari.
Så jag försökte fundera och se om det
kunde skapas meningsfulla uppgifter
för vaktmästarna även på vinterhalvå-
ret, berättar Olle.

Det var så idén att göra egna grav-
ljus av återvunna gravljus uppstod och
även stöpningen av bivaxljus som an-
vänds i församlingens alla tre kyrkor.
Så här års stöper vaktmästarna ljus
några dagar i veckan.

– Vi är ännu bara i inledningsfasen
av vad som den här verksamheten
skulle kunna utvecklas till. Bland an-
nat skulle jag vilja kunna erbjuda all-
mänheten att komma och delta i vår
ljusstöpning. Och jag skulle även vil-
ja komma upp i sådana volymer att

vi kunde sälja bivaxljus. Gravljusen
säljer vi redan ute på kyrkogården.
Kanske kan vi också göra bivaxsalva
av bivaxet som vi köper av en lokal
biodlare.

Olle talar sig varm för det som han
menar genomsyrar hela Tysslinge för-
samlings organisation – en öppenhet
som gör att alla yrkesgrupper rycker
in där det behövs, att det är lätt och

tillåtet att gå över
professionsgrän-
serna. Och att det
finns möjlighet att
få använda sina
kreativa sidor vil-
ken plats i organi-
sationen man än
befinner sig på. Så

som den kockutbildade vaktmästaren
gör på taco-tisdagarna. Och Olle själv
då han medverkar med att spela gitarr
och cajun till den stora kören som
sjunger in julen.

– Att få använda sina kreativa sidor
är meningsfullt. Det man skapar själv
ger en helt annan glädje och mening
än det man handlar och konsumerar.
Och resultatet, som med ljusstöpning-
en, blir dessutom ofta miljövänligt.

Olle medger att han personligen har
en dragning till det som går att göra
själv. Att ta till vara saker och inte
bara konsumera nytt. Han och hus-
trun odlar mycket själva och hustrun
håller på och bygger upp ett litet fö-
retag som säljer grönsaker, blommor,

Genom Taco-tisdag och vardagsgudstjänst vill Olle och hans kollegor sänka trösklarna till kyrkan.

”
Här får jag vara
den "diverse-

person" som min fru
brukar säga att jag är.

Fakta:
Namn: Olle Cedersjö (Olle efter en
missionärsvän till föräldrarna, Cedersjö
efter sin fru).
Ålder: 44 år.
Yrke: Arbetsledare för kyrkvaktmästarna i
Tysslinge församling.
Familj: Hustru Karin och döttrarna Lilly 13
år och Lotta 10 år.
Bor: Strax utanför Vintrosa.
Min bästa sida: Jag är bra på att lyssna
och ta människor. Och vill bidra till att ska-
pa en kreativ och tillåtande arbetsmiljö där
ingen behöver vara rädd för att göra fel.
Min sämsta sida: Borde bli bättre på att
hålla rutiner som ”på fredagar rensar vi
grusgångarna”.
Kuriosa: Olles mormor var sångförfattaren
Lydia Lithell som bland annat skrivit texten
till ”Jag har hört om en stad ovan molnen”.
Och hans morfar Daniel var med och ska-
pade Lithells korvfabrik.

STIFTA BEKANTSKAP MED10 PORTALEN • NUMMER 4 2025

plantor, örtsalt med mera.
Helt i linje med återbrukstankarna

ligger vaktmästeriets upprustning av
en gammal drängstuga intill försam-
lingshemmet i Vintrosa. Där fick hela
personalen, inte bara vaktmästarna,
under Olles ledning pröva på att lerk-
lina väggarna, en mycket gammal iso-
leringsmetod som dessutom använts i
drängstugan tidigare.

– Det var jätteroligt att församling-
en beslutade att vi skulle göra i ord-
ning en enklare övernattning för pil-
grimsvandrare i den här drängstugan.
Vintrosa ligger faktiskt längs en ur-
gammal pilgrimsled som går från När-
kes Kil ända ner till Vadstena. Och vi
har haft förfrågningar från pilgrimer
om övernattning. Det kommer vi att
kunna erbjuda då väggarna torkat och
sedan målats med äggoljetempera.

YTTERLIGARE EN FÖRÄNDRING med
miljötänk började Olle Cedersjö ge-
nomföra för tre år sedan. Det var att
Tysslinge församling skulle plantera
perenner och inte sommarblommor
på de gravar som kyrkan sköter.

– Det var så mycket växter som
slängdes efter varje sommarsäsong
och det kändes fel. Perenner sköter
sig inte själva, som en del tror, men
att ha perenner innebär ändå mindre
jobb och dessutom varar de i många,
många år.

Hur visste du vilka perenner ni skul-
le sätta? Har du någon trädgårdsut-
bildning?

– Nej, jag åkte runt och tittade, läste
på och testade. I och med att vi odlat
mycket hemma så hade jag en grund-
kunskap som gjorde att jag vågade
prova. Blir det fel är det bara att prova
något annat.

Detta förhållningssätt ligger helt i
linje med Olles tankar om att skapa
en arbetsmiljö där ingen ska vara rädd
för att göra fel.

– Fast än så länge är det nog mest
jag som känner mig bekväm med att
dela plantor och sånt, konstaterar
Olle.

På våren blommar nu först vårlökar
som krokus, kungsängsliljor och nar-
cisser på gravarna i Gräve, Tysslinge
och Vintrosa. Och sedan under som-
mar och tidig höst nejlikrot, lavendel,

funkia och alunrot.
– Perennplanteringarna gör också

att det blir lättare att visa vad vi er-
bjuder om någon undrar vad deras
anhöriga ska få på sin grav, säger Olle
och kommer därmed in på en annan
aspekt av kyrkvaktmästarjobbet – att
möta människor i glädje och sorg.

– Det är ju särskilt i samband med
urnsättning som man som vaktmäs-
tare kommer i kontakt med sörjan-
de. Och då är det ju bra att ha vakt-
mästare med social kompetens som
kan möta människor med respekt.
Och det har vi, konstaterar Olle som
själv har omvittnat lätt att prata med
människor.

En kyrkvaktmästare som arbetar i

Svenska kyrkan måste vara medlem i
kyrkan. Däremot ställs inte i Tysslinge
församling någon fråga vid anställ-
ning om den personliga tron. Det gjor-
de ingen heller då Olle anställdes, å
andra sidan var hans engagemang och
tro redan känd i församlingen.

Hur ser din personliga tro ut?
– Jag ser hela tiden nya vinklar av

Guds väsen. Gud är mångfaldig och
Guds ljus är som ett prisma som bryts
på olika sätt för olika människor.

– På vaktmästeriet inleds nästan
varje dag med en stunds tyst bön. Nå-
gon minut i tystnad då vi samlar oss
inför dagen och tänder ett ljus. Det
känns fint.

Olle Cedersjös möte med Svenska kyrkan gav tron fler dimensioner. Ord, musik, mystik,
atmosfär och dofter. Mångfalden berikar.

11

Fördjupande och problematiserande om
uppdraget att undervisa
Hur lär man sig att tro?
Anders Hedman
(Argument 2025)

ANDERS HEDMAN tar sig an
frågan ”Hur lär man sig att
tro?” i boken med samma
namn. Genom att visa på
hur pedagogik, undervisning
och tro hör samman bidrar
han med en röst in i samtalet
om församlingens grundläg-
gande uppgift att undervisa.
Utgångspunkten är, den för
somliga provocerande tesen,

att all undervisning inte
automatiskt leder till lärande
och när lärande sker är det
inte säkert att det blev vad
den som undervisat hade
tänkt sig. Boken är skriven
med ett lätt språk men
spänner över många forska-
re och stora teorier så den
kräver en del engagemang av
läsaren.

I slutet av varje kapitel finns
samtalsfrågor, i den sista de-
len finns bibeltexter som vi-
sar på de olika perspektiven

på lärande
och vid flera
tillfällen i
boken finns
olika öv-
ningar. Jag
tror, liksom
Hedman skriver i inledning-
en, att läsare med fördel
kan mötas i grupper för att
diskutera texten i boken, och
då är dessa frågor, bibeltex-
ter och övningar till god hjälp
när gruppen möts.
 	 HELENA ÅHLIN

En bok om äktenskapets uppdrag att
lära oss om kärleken
42 teser om äktenskapet
Emma Audas
(Verbum 2025)

FÖR MÅNGA är äktenskap en
självklarhet, för andra inte
alls. Teologen och prästen
Emma Audas ger oss i boken
42 teser om äktenskapet sina
tankar om denna rit. Hennes
grundtes är att äktenskapet
handlar om tacksamhet och
om möjligheten att lära sig
något viktigt om kärleken. Att
människor väljer att gifta sig,

att överlåta sig till varandra,
det ger en god anledning till
att fira med kyrkklockor och
högtidlighet. Boken, som går
att läsa från pärm till pärm,
eller bara en tes åt gången,
berör våra försök att leva till-
sammans, med utgångspunkt
i relationer, familjeliv, kyrkans
perspektiv och teologi kring
äktenskapet. Det finns något
för alla att fördjupa sig i, både
den som står i begrepp att
avge sina löften och den som
får i uppdrag att viga. Som

läsare blir
jag ibland
förvånad, jag
skrattar då
och då och
jag både
håller med och motsät-
ter mig Audas tankar. Mina
egna föreställningar och idéer
utmanas, på ett positivt sätt.
Det här kommer bli en bok jag
återkommer till, den kommer
att bli en god hjälp i mitt upp-
drag som vigselpräst.

 MAGDALENA ÖHRLING

En bok som ger unga ledare nya
perspektiv och praktisk hjälp
Två sanningar och ett
uppdrag
Fredrik Beverhjelm
(Verbum 2025)

TVÅ SANNINGAR och ett
uppdrag är en inspirerande
bok för unga ledare i kyrkan.
Det jag uppskattade med
boken var att det fanns
reflektioner och böner som
jag har kunnat ta hjälp av när
jag hållit i andakter. Det gör
boken användbar i praktiken,

inte bara som något man
läser. Boken är uppdelad i tre
delar. Jag fastnade mest för
den delen som handlade om
uppdraget. Författaren Fred-
rik Berverhjelm förklarar på
ett tydligt och inspirerande
sätt vad det innebär att ha
ett uppdrag som ung ledare,
och hur man kan se sitt led-
arskap som en del av något
större. Jag tycker att det
gav mig ett nytt perspektiv
på hur viktigt det är att leda

med både
ansvar och
omtanke.
Hela boken
är person-
ligt skriven vilket jag anser
gör den mer lättläst, det gör
den också enklare att kunna
koppla till sina egna uppdrag
i kyrkan. Detta är verkligen
en bok jag, som ung resurs,
uppskattat och tycker att
alla unga ledare bör läsa.

JÖRDIS JOHANSSON

PORTALEN • NUMMER 4 2025

BOKTIPS

Nytänk för
praktiskt kon-
firmandarbete
Mosaik – handledning för
konfirmandarbete
Kristina Reftel, Johan
Reftel, Elisabeth Karls-
son och Maria Holmström
(Argument 2025)

MOSAIK ÄR en praktisk
handledning för den som
arbetar med konfirmander –

som även räknar
med unga ledare
i konfirmandar-
betslaget. Här
finns gott om
övningar (sant
eller falskt-quiz,
bibelmeditatio-
ner, stations-
vandringar,

berättarteater och
samtalsövningar), och vi har
testat några på konfirmand-
arbetslaget i Nyköping, kon-
firmander och unga ledare.

Ledare, unga ledare och
konfirmander är överens: öv-
ningarna är både roliga och
annorlunda. Boken kändes
genomarbetad: ”som en 2.0-
bok” tyckte ungdomarna.
Konfirmanderna tyckte att
“instuderingsfrågorna” ibland
var lite väl lätta medan andra
inslag inbjöd till diskussion
och engagemang. Ledarna å
sin sida tyckte att samtals-
frågorna var lite väl avance-
rade, trots att man jobbat
rejält med temat.

Det genomgående omdö-
met är dock positivt. Boken
är användbar även för äldre
konfirmandgrupper. En bok
att använda, kanske inte från
pärm till pärm men som ett
plockmaterial. 	

 MARIE WESTLING
CECILIA SUNDKVIST

STIFTET RUNT12 PORTALEN • NUMMER 4 2025

Retreat
Vi börjar kl. 18.30 med inledning och
ledd meditation. Kl. 19-20.30 Tyst
retreat: stillhet, bön, läsning, målning
eller det som fyller dig med ro. Kontak-
ta församlingen för mer info och an-
mälan. Ingen kostnad. 15/1 i Mariefreds
kyrka, Mariefreds församling.

Ekumenisk
gudstjänst för
ungdomar

Ungdomar från alla kristna
kyrkor i Nyköping bjuds in till en
gemensam gudstjänst, söndag
18/1 kl. 16 i S:t Nicolai kyrka.
Nyköpings församling.

Activitetscafé

Kreativitet, samtal och fika!
Vi erbjuder material för skapande
aktiviteter som passar både barn,
unga och vuxna. Varje tillfälle har ett
nytt tema som följer årstid, högtid
eller kreativ idé. Ingen föranmälan
behövs! Kl. 14-16: 11/2, 11/3, 8/4.
Kvismare församling.

Familjegudstjänst
med trettondagsspel

Församlingens konfirmander framför
ett Trettondagsspel, söndag 11/1 kl. 14 i
Pålsboda kyrka. Sköllersta församling.

Nyårsbön i
Askers kyrka

Nyårsafton 31/12 kl. 15 i
Askers kyrka. Asker-Lännäs
församling.

Café Himlagott

Ett mysigt café i en lugn och
trivsam miljö, här finns hem-
bakat fika och lunch. Cafét drivs
med stöd av MARY-metoden.
Onsdagar kl. 12-16 och torsdagar
kl. 12-18 i Kyrkans hus i Fjugesta.
Knista församling.

Det här händer
stiftet runt

Sinnesrogudstjänst

En gudstjänst med sinnesrobönen
i centrum, ljuständning och musik
samt efterföljande kvällsfika.
Fredag 30/1 kl. 18-20 i Ervalla kyrka.
Hovsta pastorat.

Måla Bibeln

Måndagskvällar ojämna veckor träffas
vi och läser en bibeltext, reflekterar och
målar det som kommer för oss.
Anmälan görs till pastorsexpeditionen.
Kl. 18-19.30 i Paradiset. Kumla pastorat.

A Festival of Nine
Lessons and Carols

Musikgudstjänst enligt engelsk tradition.
Mellan bibelläsningar om julens händelser
framför Olaus Petri Vocalis julsånger av bl.a.
Herbert Howells och Michael Bojesen.
Trettondedag jul 6/1 kl. 18 i Olaus Petri
kyrka. Olaus Petri församling.

Julgransplundring

Kom och träffa de tre vise männen, fika gofika
och prova att vara stjärntydare i Kalles lekpark.
Adolfbergs kyrka, 6/1 kl. 14-16.
Adolfsbergs församling.

13PORTALEN • NUMMER 4 2024

STIFTET RUNT

Vecka 50, 6
Norra Närkes kontrakt,
kontraktsprost Caroline
Edlund. Adolfsberg, Almby,
Edsberg, Längbro, Mikael,
Mosjö-Täby, Örebro Nikolai,
Örebro Olaus Petri, Knista,
Axberg, Glanshammar och
Tysslinge.

Vecka 51, 7
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 52, 8
Nynäs kontrakt, kontrakts-
prost Peter Mourath.
Grödinge, Sorunda, Ösmo-
Torö, Nynäshamn, Salem.

Vecka 1, 9
Domprosteriet, kontrakts-
prost Christofer Lundgren.
Strängnäs domkyrko-
församling med Aspö,
Mariefred, Vårfruberga-
Härad, Stallarholmen,
Åker-Länna, Daga och
Frustuna.

Vecka 2, 10
Oppunda och Villåttinge
kontrakt, kontraktsprost
Tomas Holdar.
Katrineholmsbygden,
Björkvik, Västra Vingåker,
Österåker, Flen, Helgesta-
Hyltinge, Dunker-Lilla Malma,
Mellösa och Bettna.

Vecka 3, 11
Nyköpings kontrakt,
kontraktsprost Ylva Evensen.
Kiladalen, Nyköping,
Oxelösund, Stigtomta-Vrena,
Tunaberg, Rönö och
Tystbergabygden.

Vecka 4, 12
Södertälje kontrakt,
kontraktsprost Åsa Lindgren.
Enhörna, Hölö-Mörkö,
Södertälje, Östertälje,
Turinge-Taxinge, Överjärna,
Ytterjärna, Vårdinge och
Trosa.

Vecka 5, 13
Rekarne kontrakt, kontrakts-
prost.
S:t Johannes, S:t Ansgar, Tu-
nafors, Västra Rekarne, Tors-
hälla, Hällby med Tumbo och
Råby-Rekarne, Husby-Re-
karne, Näshulta, Kafjärden
och Stenkvista-Ärla.

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, i årets mörkaste tid bereder vi plats för undret
- barnet i krubban, ljuset i världen. Tack för uppdra-
get att vara bärare av ljus och hopp till andra. Hjälp
oss tro på ljusets kraft när tillvaron är mörk. Må vi se
den vi möter med öppen blick, visa omtanke och dela
med oss av vår tid och omsorg när den räcker till fler.
I Jesu namn.
Amen.

Julkonsert
med Grödinge
kyrkokör
Välkommen på julkonsert
i Grödinge kyrka med
Grödinge kyrkokör under
ledning av Åke Svedén.
Kinga Pràda-Sagvik, flöjt.
Söndag 14/12 kl. 15.
Grödinge församling.

Konsert:
I adventstid
Södra Aros vokalensem-
ble och Irina Söderberg
på piano/orgel. 14/12
kl. 17 i S:t Botvids kyrka.
Fri entré, kollekten går till
vår hjälpkassa Räddnings-
plankan. Oxelösunds
församling.

En salig röra
Enkel gemenskap för alla åldrar! Vi äter
tillsammans, sedan finns möjlighet att
pyssla, sjunga eller samtala om Bibeln
och tron. Allt utifrån temat för kvällen.
Vi avslutar kvällen med att fira en enkel
mässa tillsammans. Torsdagar jämna
veckor kl. 17-19 i Postillan i Mölnbo.
Järna-Vårdinge pastorat.

Sorundamässan

Sorundamässan firas första sön-
dagen varje månad och inleds kl.
9.30 i församlingshemmet med
frukost där söndagens tema intro-
duceras följt av samtal, skapande
och sång. Kl. 11 går vi till kyrkan för
att fira gudstjänsten som präglas
av delaktighet. 4/1, 1/2. Sorunda
församling.

Hoppet i det trasiga

Upplever du att julens glada sånger och
glittriga dekorationer inte avspeglar till-
varon där du är just nu? Kanske är julen
mest krav, saknad och en påminnelse
om det som är trasigt i livet. Här kan
du dela den känslan med andra. Under
kvällen finns möjlighet att mötas i sam-
tal, uttrycka sig kreativt och egen tid för
stillhet. Vi avslutar med en gudstjänst
som utformas gemensamt. Kvällsfika
finns. 28/12 i Strängnäs domkyrka.
Kyrkan öppnar kl. 16.30 och portarna
stängs kl. 17 då vi börjar. Avslut kl. 20.
Ingen föranmälan. Strängnäs
domkyrkoförsamling med Aspö.

TEMA14 PORTALEN • NUMMER 4 2024

DE MINNS TYNGDEN av mässhakarna
i vinröd sammet. Gjorda för män och
burna av män.

Eva Karlsson och Karin Karlberg var
två tunna tjejer på 24 och 23 år. Det var
den 14 december 1975 och de skulle
som första kvinnor i Strängnäs stift vi-
gas till präster.

Uppståndelsen var stor. Sveriges Tele-
vision var på plats, liksom Dagens Ny-
heter. Ändå är det känslan av att vara
omsluten som stannat kvar. För mäss-
hakarna gav också trygghet, så som syf-
tet var när man från domkyrkans håll
reserverat dem för de två unga kvinnor-
na.

En lång studietid var över.
– Äntligen! Det var min känsla. Vi

hade ansträngt oss så hårt under några
år. Vi pluggade, Eva arbetade samtidigt
som musiklärare och jag hade barn.
Dessutom fick vi för oss att läsa in en
termin för att komma ut i yrket fortare.
Vi var ivriga, säger Karin Karlberg.

Studietiden hade varit en fredad upp-
levelse. Det var först när de kom till
Uppsala för den avslutande praktiska
terminen som de klev in i ett samman-
hang där kvinnoprästfrågan diskutera-
des.

Visst, Karin Karlberg hade frågat en
kyrkoherde om praktikplats och fått ett
nekande svar, följt av repliken ”för öv-
rigt anser jag att stiftet bör hållas rent”.

Men i allt väsentligt var det biskopen,
Åke Kastlund, som stod i skottgluggen.
Det var hans ställningstagande. Han
ville öppna stiftet för kvinnliga präster
och det kände jag mig trygg med. Vi vis-
ste att förväntningarna i församlingen
var positiva, säger Eva Karlsson.

På Karin Karlbergs matbord utanför
Lästringe ligger några av alla tidnings-
klipp från yrkeslivet. Genom karri-
ären har de fått vänja sig vid att vara
de första kvinnorna i flera roller: första
kvinnliga stiftsadjunkten, första kvinn-
liga biskopsadjunkten, första kvinnliga
kontraktsprosten… Och vid att få rub-
riker därefter.

Uppmärksamheten har väckt kluvna
känslor:

– Jag är en person som inte vill stöka
till det. Och jag förstod att min präst-
vigning skulle göra just det, säger Eva
Karlsson.

Redan vigningen orsakade splittring.
Tre manliga prästkandidater som inte
ville samarbeta med kvinnliga präster
fick särvigas efterföljande söndag.

Eva Karlsson och Karin Karlberg
visste från början att frågan om kvin-
noprästmotstånd skulle följa dem och
bestämde också tidigt hur de skulle sva-
ra: ”Vår tro är större än motståndet”.

De kallar den sin ”formel”. Hittills
har den besannats, säger de. Stunder av
ifrågasättande har trumfats av vardags-
arbetet. Av glädjen i barnverksamheten
och själavårdens bråddjup. Av språnget
mellan att ena stunden predika över ett
tvåtusenårigt skriftställe och nästa lig-
ga på alla fyra och tejpa ihop en Noas
ark-kuliss i hopp om att den ska hålla
för ännu ett spel.

– Självklart har det funnits problem
som har med kvinnoprästmotstånd att
göra. Men det är viktigt att komma
ihåg att det inte är det enda problemet.
Det finns en rad saker att tycka olika
om i kyrkan, och så måste det få vara.
Inte sällan har konflikter kring synen på

Glädjen i vardagen tog
udden av motståndet

Eva och Karin var första kvinnorna att vigas i stiftet

Allvar och iver. Det var känslan när Eva Karlsson och Karin Karl-
berg prästvigdes som de första kvinnorna i Strängnäs stift.
I femtio år har de glatts, kämpat och pustat ut tillsammans.

I år är det 50 år
sedan kvinnor för
första gången vigdes
till präster i Strängnäs
stift. Det firades då
- och firas idag!

Idag är det en själv-
klarhet med delat
ämbete, men ändå
något att fortsätta
samtala om.

Tema:
Prästen blev
en hon

Så har meningsskiljaktigheter
påverkat kyrkan. Och så har vi
löst dem. Fördjupning av Helena
Inghammar på sidan 20.

TEMA 15PORTALEN • NUMMER 4 2025

kvinnliga präster egentligen handlat om
något annat, säger Karin Karlberg.

BÅDE HON OCH Eva Karlsson har i rol-
len som chefer funnit vägar fram i sam-
arbetet med manliga kollegor som inte
kunnat tänka sig att fira mässa med en
kvinnlig präst.

– En del har ändrat uppfattning ge-
nom årens lopp. Man får ha respekt för
att processen tar tid när det som varit
rätt i tusen år plötsligt blev fel, säger
Eva Karlsson.

De delar ett slags självklarhet i yrket.
Kallelse är att se att det finns ett arbete
att utföra och att förstå att man själv
skulle kunna göra en insats, menar
de. Självkänslan fick de hemifrån, inte
minst via uppmuntrande fäder. Sön-
dagsskolan väckte lusten till teologi och
till att bli tagen i anspråk för kyrkan.

– Det är givetvis jobbigt när någon
har velat frånta mig legitimitet, när det
jag gjort som präst inte räknas. Men det
kan inte nå in i mig för jag har aldrig
tvivlat på giltigheten i det jag utfört.

Därför har motståndet varit en icke-frå-
ga, säger Karin Karlberg.

De vet att det finns kvinnliga kolleger
som haft andra erfarenheter. Båda har
de genom åren haft stöttande roller, for-
mellt och informellt. Som stiftets första
kvinnliga präster har de brutit mark
och varit föredöme. Lyssnat på andra.

Och lyssnat på varandra.
– Karin hade en soffa i sitt arbetsrum.

Vi jobbade båda i Södertälje. Att efter
jobbet, innan man åkte hem till sitt,
bara få sjunka ner i den där soffan och

Vigningen av Eva Karlsson och Karin Karlberg väckte uppståndelse - både glädje och missnöje. Självklarheten i kallelsen, och glädjen i
arbetet, har gjort det lättare att möta motståndet. Faksimil från tidningen Folket 15/12 1975.			 FOTO: CAROLIN ERICSSON

TEMA16 PORTALEN • NUMMER 4 2025

sucka en stund var ovärderligt, säger
Eva Karlsson.

Scener dyker upp i minnet. Lästringe
kyrka, julottemorgon och upptaget till
sista plats. I bänkraderna en man från
Grekland. När Karin Karlberg kliver
fram från sakristian kan han inte hejda
sig: ”My god, it´s a woman!”, utbrister
han högt.

Och så flickan som besökte sin mor-
mors kyrka. Att församlingen hade en
manlig präst gjorde henne förundrad.
”Kan man ha det?!”, frågade hon Karin
Karlberg, sin egen präst därhemma.

Vanans makt är stor. Men normer
kan också förändras.

En av de män som inte ville prästvi-

gas tillsammans med Eva Karlsson och
Karin Karlberg har behållit sin stånd-
punkt. Det vet de eftersom de fortfa-
rande är vänner, precis som de var då.
För bara någon dag sedan talade Karin
Karlberg med honom:

– Jag sa skämtsamt ”jag skulle verkli-
gen bli besviken om du bytte åsikt nu”.

KARIN KARLBERG ÄR 73 år. Eva Karls-
son 74. Karin skriver och predikar
ibland. Eva är kyrkoherde i Dunker-
Lilla Malma församling. Båda har varit
stiftet troget.

– Ibland kan jag undra över vad jag
bidragit med till kyrkan, tjänsten har ju
varit en stor del av livet. Men det får

förstås andra svara på, säger Eva Karls-
son.

Karin Karlberg summerar femtio år
av ”allt mellan himmel och jord”:

– Det har varit en myckenhet arbete
och en myckenhet glädje.

KRISTINA LINDH

Festmässa i domkyrkan för att fira första prästvigningen
av kvinnor i Strängnäs stift

Karin Karlberg och Eva Karlsson blickar tillbaka. De läste in utbildningen i rekordfart och
gick ut tidigt i tjänst bara 23 och 24 år gamla.

Faksimil från Eskilstunabaserade tidningen
Folket. 1. Text: Erik Andersson, foto: Hans E
Ericson. 2. Text: Tor-Björn Gustavsson.
Foto: Hasse Lundh

DEN 14 DECEMBER – 50 år
på dagen sedan den första
vigningen av kvinnliga präs-
ter i Strängnäs stift – hålls en
festmässa i Strängnäs dom-
kyrka för att fira.

– Det är högtidligt och

glädjefyllt att få uppmärk-
samma den rikedom av
röster, kompetens och er-
farenheter som 50 år av
kvinnliga präster i Sträng-
näs stift inneburit, säger
biskop Johan Dalman.

Biskopen är med och cele-
brerar mässan och prästen
Catharina Carlsson predi-
kar. Medverkar gör också di-
akon Ulf Klingowström och
organist Jonas Lind.

17TEMA

PORTALEN • NUMMER 4 2025

Jag får ofta nypa mig i armen
Nyvigda Karin gläds åt att få möta människor i livets alla skeden

EFTER ATT HA arbetat som församlings-
pedagog i Stockholm, och gjort merpar-
ten av sin praktik i Södertälje önskade
Karin Andelius Sjöström att få komma
till Sorunda under pastorsadjunktsåret.

– Jag önskade att få komma till lands-
bygden och trivs oerhört bra i Sorunda.
Det är en levande församling med enga-
gerade medlemmar som gärna hugger i
och vill samarbeta. Dessutom är Sorun-
da kyrka en fantastisk vacker kyrka
med anor från 1100-talet. Att tjäna i ett
kyrkorum präglat av sekler av tro och
tradition är en stor källa till inspiration.

– Och jag tycker att det är fantastiskt
att äntligen få tjäna som präst!

HEMMAHÖRANDE I VÄLLINGBY, där
livet med man, två barn och två bonus-
barn och katten Sören pågår, och med
en frikyrklig bakgrund från Örebromis-
sionen var det kanske inte helt givet att
Karin Andelius Sjöström skulle söka sig
till Strängnäs stift. Eller ens bli präst.
Men Karin är hemma.

Kallelsen att bli präst fick hon egent-
ligen för många år sedan. Det var en
fysisk tydlig förnimmelse med ett klart
tilltal om vad hon skulle göra. Då var

Det har gått 50 år sedan Eva Karlsson och Karin Karlberg präst-
vigdes. Vid Strängnäs stifts senaste prästvigning gav en annan
Karin sina löften vid altaret i domkyrkan, Karin Andelius Sjöström.

Karin Andelius Sjöström är en av stiftets nyaste präster, hon vigdes i juni i år.

Karin dansare och småbarnsmamma
och livet kom emellan, ”Jag lät det ligga
och gro”. 2017 tog hon steget till teo-
logistudier. Och steget till Svenska kyr-
kan; processen att byta samfund hade
pågått inom henne i många år. När hon
började föra samtal med Strängnäs stift
klarnade beslutet att det är här hon vill
vara.

– Jag känner mig hemma i andlighe-
ten här, säger Karin som bortom de till-
synes stora skillnaderna hittat en from-
het och kultur som hon känner igen.

– Här är bland annat liturgin viktig.
Och synen på sakramenten, som något
vi böjer oss djupt inför, går hand i hand
med den tillbedjande praktik jag kän-
ner igen mig ifrån min barndoms kyrka.

Även hennes konstnärliga ådra – hon
är utbildad dansare och danslärare, har
arbetat som dansare, koreograf, peda-
gog och senare även som smyckesde-
signer – hittar ett bättre hem i Svenska
kyrkans rika estetik tycker hon.

– Min väg till att bli präst har gått
genom flera yrkesliv, som alla har hand-
lat om att lyssna, forma, uttrycka och
vägleda.

ATT VARA KVINNA och präst har aldrig
varit en teologisk fråga för henne. Även
om det fanns betydligt fler manliga än
kvinnliga pastorer under hennes upp-
växt var det inget hon uppfattade som
något tveksamt.

– Däremot har jag senare mött perso-
ner med en annan uppfattning och då
har det varit viktigt för mig att ha goda
argument – mer än att vi måste vara en
progressiv kyrka i tiden. Detta behöver
vi förstås också vara, men det räcker
inte. Jag tycker om den anglikanske
ärkebiskopen Rowan Williams reso-
nemang om varför just könet på Jesus
ska avgöra frågan. Jesus var ju också ett
syskon, en vän, jude, snickare, en sub-
versiv ledargestalt och så vidare. Dess-
utom ser det, rent kyrkohistoriskt sett,
ut som att idén om att bara män kunde
bli präster växte fram först lite senare
bland de kristna. De påverkades, precis
som vi gör, av den samtid de levde i och
där var normen att männen bestämde.
Utifrån detta är frågan inte främst teo-
logisk utan mer kulturell egentligen.

Hon tycker det är en viktig fråga,
även om Svenska kyrkan för länge se-
dan gjort klart och tydligt att prästkal-
let är för båda könen. Det är viktigt att
vi påminner om varför detta gäller och
att det inte ska tas för givet.

– Det behöver få sjunka in i varje ny
generation varför det är så här vi tror i vår
kyrka. Det behöver bekräftas och stärkas
om och om igen. Inte minst för att vi är
en del av en världsvid kyrka där merpar-
ten av våra kristna systrar och bröder inte
håller med oss. Ekumeniken börjar med
oss. Och vi måste sätta oss in i den andres
argument, mötas och samtala.

– Men såklart är det delvis svårt. När
man som kvinna har ett prästkall själv
kan det bli personligt.

Skuggan som skymtar fram ligger
dock inte tungt. Hon gläds över sitt
uppdrag i ”folkkyrkan”.

– Det är stort att få möta människor
i alla livets skeden och representera en
kyrka som inte ger upp om någon. Det
är en sån ära att döpa barn, celebrera
nattvarden, att få begrava. Vilket för-
troende, jag blir rörd när jag pratar om
det och får ofta nypa mig i armen.

 	 MARLENE W ANTONSON

TEMA18 PORTALEN • NUMMER 4 2025

Beslutet att viga kvinnor
var väl förankrat
Kyrkan = kvinnoprästmotstånd. Eller?
Trots att sextiofem år gått sedan
Svenska kyrkan fick sin första kvinnli-
ga präst finns fördomarna kvar.

SYNEN PÅ KYRKAN är kluven. Den an-
klagas ibland för att vara vänster och
woke. Samtidigt odlas bilden av den

konservativa överhetskyrkan.
Och i den ingår fördomen

att Svenska kyrkan präg-
las av kvinnoprästmot-
stånd.

Enligt Boel Hössjer
Sundman, teologie dok-

tor samt präst och stifts-
prost i Stockholms stift,
skapades myten tidigt.

– De som var emot
beslutet om kvinnliga
präster lyckades plante-
ra en bild av att beslutet

var något som kyrkan själv egentligen
inte ville utan något som staten tvingat
fram.

Visst fanns det motståndare inom
Svenska kyrkan. Många av dem var
präster som fick stort utrymme i media.

Men även förespråkarna var inom-
kyrkliga. Majoriteten av kyrkomötet
1958, som röstade för att öppna prä-
stämbetet för kvinnor, var lekfolk.

– Lekfolket, liksom teologer, drevs
av en övertygelse, grundad i evangeliet,
om att det är allas uppdrag att förkun-
na och missionera, precis som kvinnor-
na vid graven.

BESLUTET OM KVINNLIGA präster ska
ses i ljuset av en större samhällsom-
vandling och en förändrad syn på kvin-
nan i offentligheten över huvud taget
under 1900-talet, menar Boel Hössjer
Sundman. På femtiotalet öppnades
till exempel ett antal ”uniformerade”
yrken för båda könen, plötsligt fanns
kvinnliga poliser och parkeringsvakter.

Att en vinklad bild av hur Svenska
kyrkan tvingats godkänna kvinnliga
präster levt kvar beror enligt Boel Hös-
sjer Sundman på att den spridits fram-
gångsrikt genom åren.

Bortom bilden av motstånd kan man

konstatera att sextiofem år med kvinn-
liga präster varit betydelsefull och har
påverkat kyrkan.

– Den viktigaste aspekten är teolo-
gisk, att uppdraget att förkunna och
att förvalta sakramenten kan ges lika
till både kvinnor och män. Sen har det
förstås också breddat perspektivet, ge-
nom att kvinnor socialt sett förknip-
pats med vissa erfarenheter och värden,
som omsorg. De kunde få frågor om
själavårdssamtal, eller att familjer ville
att en kvinna ledde en begravning för
att kvinnor uppfattades som mer om-
vårdande, säger Boel Hössjer Sundman.

Många beskriver hur prästyrket un-
der samma tid sjunkit i status på grund
av den ökande andelen kvinnor.

– Jag tror snarare att det beror på för-
ändringar i samhället som sådant och på
att prästrollen redan var satt i föränd-
ring. Till exempel minskade prästens an-
svar som statlig tjänsteman alltmer.

ATT KVINNOR KAN bli präster är en
central fråga för de flesta feministteo-
loger. Men det betyder inte att de tidi-
ga kvinnliga prästerna automatiskt var
feministteologiskt drivna. De behövde

också ofta navigera i otrampad mark.
– De mötte motstånd från kollegor,

de förminskades av media som skrev
om ”unga, söta flickpräster”. Situatio-
nen krävde pragmatism och gjorde att
de kvinnliga prästerna utvecklade oli-
ka strategier för att hantera situationer
som uppstod. I grunden mötte de sam-
tidigt stort stöd och uppskattning i för-
samlingarna.

VAD FINNS KVAR att kämpa för? Svens-
ka kyrkan har idag en rad kvinnliga
präster och disputerade teologer på
ledande poster. Boel Hössjer Sundman
pekar på utvecklingen internationellt,
där konservativ kristendomstolkning
har medvind. I den största lutherska
kyrkan i Lettland, där kvinnor tidigare
kunde bli präster, är ämbetet nu öppet
enbart för män.

Det gäller också att fundera på den
egna självbilden, säger hon.

– Det är stor skillnad på att säga att
ett beslut fattades som var oerhört teo-
logiskt viktigt för oss som kyrka, och
på att säga att staten tvingade oss att
godkänna kvinnliga präster. Den senare
bilden är inte sann. KRISTINA LINDH

Boel Hössjer
Sundman
FOTO: MAGNUS

ARONSON

På palmsöndagen, 10 april 1960, prästvigdes Elisabeth Djurle som en av de tre första
kvinnorna i Svenska kyrkan av biskop Helge Ljungberg i Storkyrkan för Stockholms stift.

FO
TO

: V
Ä

ST
ER

N
O

RR
LA

N
D

S
LÄ

N
S

M
U

SE
U

M

TEMA 19PORTALEN • NUMMER 4 2025

Så går samtalen innan prästvigning

När prästen Jenny Sjögreen
var nyvigd såg hon ingen
vits med nätverk för präst-
vigda kvinnor. Idag ser hon
annorlunda på saken, inte
bara för egen del utan för
hur det ser ut i världen.

JENNY SJÖGREEN, biträ-
dande kyrkoherde i Strängnäs
domkyrkoförsamling med Aspö,
prästvigdes 2000, kort efter att
man tagit bort den så kallade
samvetsklausulen.

– Det var inte så många
prästvigda kvinnor i Gävle
på den tiden och jag möttes
oftast positivt. ”Det här är inte
för mig, det är ingen som ser
ner på mig” tänkte jag då om

nätverket. De kvinnoprästmot-
ståndare jag mötte tyckte jag
att jag kunde hantera.

Det kvinnliga nätverket hon
syftar på är Forum för präst-
vigda kvinnor. Nätverket har
krympt sedan det bildades

1994, i Strängnäs finns i stort
sett ingen representation, men
Jenny Sjögreen gick med 2019.

– Nu ser jag mönstren på ett
annat sätt, strukturer som upp-
rätthålls omedvetet. Kvinnor
som säger nej till ledarpositio-
ner för att man inte vill jobba
orimligt mycket, försaka familj
eller fritid. Eller vars chefskap
bedöms annorlunda än män,
konstaterar hon.

NÄTVERKET LYFTER frågor om
förväntningar, ledarskap och
tjänande, forskning och goda
kandidater till tjänster och
nomineringar.

För Jenny Sjögreen är även
nätverkets stöd till Lettland

viktigt. Fram till 1990-talet vig-
des kvinnor, då den lutherska
kyrkan hade en könsneutral
konstitution. Men när kyrkan
gick i en mer konservativ rikt-
ning ändrades konstitutionen
och från och med 2016 blev
yrket bara möjligt för män.

– Kvinnliga präster fick börja
som lärare eller evangelister.
Många flyttade utomlands. Idag
finns två lutherska samfund
med olika juristiktion i lan-
det varav Lettlands evange-
lisk-lutherska världsvida kyrka
viger kvinnor. Jag var med vid
en prästvigning i Riga 2019,
berättar Jenny Sjögreen.

MARLENE W ANTONSON

Efter 65 år med kvinnor som
präster kan frågan ändå ibland
bränna till. För Strängnäs stift
är det en självklarhet att män
och kvinnor kan arbeta till-
sammans.

INNAN DET ÄR dags för
biskopens antagningspro-
cess för den som vill bli
präst i Strängnäs stift
har Charlotte Bachelder,
stiftsadjunkt med ansvar

för prästrekrytering, re-
dan pratat med personen
minst tre gånger.

– Jag lär känna perso-
nen och försöker förstå

bevekelsegrunderna till att bli präst.
Min utgångspunkt är att personen kan
samarbeta med präster oavsett kön ef-
tersom Svenska kyrkan har beslutat det,
och det är väldigt sällsynt att jag känner
sådan oron under samtalens gång.

– Men någon gång har jag märkt,
som en skugga, att det är något. Vid nå-
got tillfälle har personen valt att dra till-

baka sin ansökan och då kan man
fundera på ”vad var det för skug-
gor som gjorde det?”. Vid något
enstaka tillfälle har jag känt oro
och i samtalet om vigningstjänsten
poängterat vikten av att kunna ar-
beta med både kvinnor och män. Men
det är väldigt sällan, som sagt, att jag
känner oro, säger Charlotte.

Frågan regleras formellt i kyrkoord-
ningen, närmare bestämt i 31 kap 2 §:
”Domkapitlet får förklara den behörig
att utöva uppdraget som präst som”,
och så följer bland annat krav på for-
mell utbildning, medlemskap i Svenska
kyrkan och språkkrav. Och så punkt 5:
… ”har förklarat sig beredd att i alla
uppgifter tjänstgöra tillsammans med
andra som vigts till ett uppdrag inom
kyrkans vigningstjänst oavsett deras
kön.”

– I Strängnäs stift har vi även ett for-
mulär där prästkandidaten får skriva
på en försäkran om detta inför vigning,
berättar stiftsjurist Lotta Lind.

I vigningslöftena lovar kandidaterna
att följa vår kyrkas ordning.

– Om det uppdagas att man inte föl-
jer detta blir det ett domkapitelärende

och prästen får förklara
sig. Det är inte accepta-
belt, det är vår biskop
väldigt tydlig med, säger
Lotta, medveten om att

inget system är vattentätt.
– Vi kan så klart inte gar-

dera oss mot att människor
inte menar det de skriver

på, men vi får lita på att de också menar
i sitt hjärta det de säger vid altaret.

Präster som är vigda innan kyrko-
ordningens bestämmelser tillkom behö-
ver inte skriva på att de kan tjänstgöra
med personer av annat
kön, men den som blir
kyrkoherde, församlings-
herde eller motsvarande
tjänst måste skriva under
en separat försäkran. När
det gäller kyrkoherdar är
detta reglerat i kyrkoord-
ningen, men för försam-
lingsherdar eller motsva-
rande tjänster är det vårt
domkapitel som har beslutat att det ska
gälla även dessa befattningar.

MARLENE W ANTONSON

Charlotte
Bachelder

Lotta Lind

Jenny omvärderade nätverk för kvinnor

Jenny
Sjögreen

FÖLJ MED OCH SE20 PORTALEN • NUMMER 4 2025

Det är 65 år sedan Svenska kyrkan fick sina första kvinnliga
präster, och 50 år sedan de första kvinnorna vigdes till präster i
Strängnäs domkyrka. Frågan om kvinnors möjlighet att bli präs-
ter har diskuterats livligt både före och efter. Stiftsteolog Helena
Inghammar visar hur kristna alltid brottats med olika åsikter.

PÅ STRÄNGNÄS STIFTS biskopskräkla1 syns
Petrus och Paulus rygg mot rygg. Deras blickar
riktas åt olika håll även om de i grunden vill
samma sak. Trots att de står vända ifrån varan-
dra är de tillsammans symboler för enhet, och
dessutom domkyrkans skyddshelgon.

Biskopens stav, som egentligen är en her-
destav, symboliserar biskopens roll som stiftets
herde. Herdens uppgift är att se till att ingen
glöms bort eller lämnas kvar. Herdestaven är
en hjälp att samla ihop dem som är på väg att
irra bort sig. Att hålla ihop den flock som är
stiftet.

Kyrkans historia är fylld av konflikter och av
olika sätt att lösa dem eller förhålla sig till dem.
Trots att vi inte är helt överens i alla frågor har
kyrkan funnits i tvåtusen år. Det kristna hoppet
bär oavsett skiljaktigheter.

En av de frågor som skapade sår under
1900-talet var frågan om vem som kunde bli
präst. Diskussionen kom framför allt att hand-
la om hur man skulle se på vissa uttalanden i
Bibeln och om hur kyrkan skulle se på tradi-
tionen. Bibelord som ofta lyftes fram är Paulus
ord om att kvinnan ska tiga och underordna
sig i församlingen (exempel finns i 1 Korinti-

1 Biskopskräklan i silver och halvädelstenar är tillverkad
1927.	

Inte alltid överens,
ändå alltid en

Bakom orden
Helena Inghammar är
stiftsadjunkt i Strängnäs
stift. Hon har tidigare
arbetat som kyrkoherde
och lärare i liturgik.

FÖLJ MED OCH SE 21PORTALEN • NUMMER 4 2025

erbrevet 14 och i 1 Timotheusbrevet 2). Att Je-
sus valde enbart män till apostlar har använts
som ett argument för att det ska vara så ock-
så i vår tid. Även det faktum att romersk-ka-
tolska kyrkan och de ortodoxa kyrkorna inte
viger kvinnor till präster har använts som ar-
gument för att inte heller Svenska kyrkan bör
göra det. Beslutet om att öppna prästämbe-
tet för kvinnor i vår kyrka togs 1958 och de
första prästvigningarna av kvinnor skedde på
palmsöndagen den 10 april 1960. Då vigdes tre
kvinnor till präster i Svenska kyrkan. Vigning-
arna ägde rum i Stockholm (i Storkyrkan och
på S:ta Katharinastiftelsen) och i Härnösands
domkyrka.2 I Strängnäs dröjde det till decem-
ber 1975 innan de första kvinnorna prästvig-
des, vilket gör Strängnäs till ett av de senare
stiften att viga kvinnor till präster. Endast i
Visby (1980)3 och Göteborg dröjde det längre,
i Göteborgs stift till 1992 innan kvinnor och
män vigdes tillsammans i stiftets domkyrka av
stiftets biskop.4

I SAMBAND MED beslutet om kvinnors tillträ-
de till prästämbetet 1958 infördes också det
som kommit att benämnas samvetsklausulen.5
Klausulen var ett sätt att låta två olika håll-
ningar i ämbetsfrågan rymmas sida vid sida i
kyrkan. Till samvetsklausulen hörde den ”väj-
ningsrätt” som innebar att den biskop eller
präst som inte erkände kvinnor i prästämbetet
kunde välja att avstå från att viga dem eller
tjänstgöra med dem.6 Klausulen sammanfattas

2 Mer om vigningarna den 10 april 1960 samt en intervju
med Elisabeth Djurle Olander finns i jubileumsboken av
Hössjer Sundman, Boel. (red.) Du ska bli präst. Livsberät-
telser 50 år efter kyrkomötets beslut. Lina Sjöberg, text
och Sanna Sjöswärd, bild. Stockholm, 2008, se särskilt ka-
pitlen ”Försvinner känslan av att man står inför ett ovanligt
fenomen” s. 8-20 och ”Närhet och glädje” s. 21-28.

3 Hössjer Sundman, Boel. (red.) Äntligen stod hon i predik-
stolen! Historiskt vägval 1958. Stockholm, 2008. Pärmens
insida.

4 Redan några år tidigare hade dock kvinnor vigts för
tjänst i Göteborg men då först i det angränsande Skara
domkyrka av Skara stifts biskop. Första gången det hände
var 1985.

5 Med samvetsklausulen avses de uttalanden som allmän-
na kyrkomötets särskilda utskott gjorde vid behandlingen
av 1958 års förslag till behörighetslag. Uttalandena sam-
manfattas i Regeringens Proposition 1981/82:93.

6 Även om samvetsklausulen formellt upphörde 1982,
fanns den i praxis kvar på många håll.

i Regeringens Proposition 1981/82:93:

– biskop skall inte vara skyldig att mot sin re-
ligiöst grundade övertygelse viga kvinna till
präst

– präst bör inte åläggas att i tjänsten utföra
sådant som uppenbarligen skulle kränka hans
samvete på grund av den övertygelse han hyser
i kvinnoprästfrågan

– prästlöftena får inte tolkas så att den som
ställer sig avvisande till kvinnliga präster inte
kan avlägga dem

– vid tillsättning av prästerlig tjänst utan val
skall kyrkorådet i sitt yttrande kunna ge till
känna om kyrkorådet önskar att en kvinna inte
skall komma i fråga för tjänsten.7

I STRÄNGNÄS BLEV det två prästvigningar i
december 1975. Vid den första vigdes kvinnor
och de män som ville vigas tillsammans med
kvinnor och vid den andra enbart män. Före
varje prästvigning hålls prästexamen och vid
den prästexamen som föregick de båda kvin-
nornas vigning och vid själva vigningen valde
domprosten och två av domkapitlets ledamöter
att avstå från att närvara.8

Femtio år har gått sedan dess och samvets-
klausulen har spelat ut sin roll. År 2025 är
majoriteten komministrar i Svenska kyrkan
kvinnor, medan det bland kyrkoherdar och bi-
skopar är fler män än kvinnor.9

GENOM KYRKANS HISTORIA har man löst
frågor på olika sätt. Efter Jesu himmelsfärd
samlades lärjungarna för att utse en efterträd-
are till Judas som förrått Jesus. Det fanns två
förslag och för att lösa situationen beslöt man
att kasta lott om vem som skulle utses. ”Två
blev föreslagna, Josef Barsabbas, som kallad-
es Justus, och Mattias. Och man bad: »Herre,

7 https://www.riksdagen.se/sv/dokument-och-lagar/doku-
ment/proposition/om-man-och-kvinnor-som-praster-i-
svenska-kyrkan-m_g50393/ (2025-06-23)

8 Strängnäs domkapitel. Protokoll med bilagor A 1:246 1975.
Domkapitel 1975-11-18. Särskilt protokoll hållet i domkapit-
let i Strängnäs 1975-11-18. § 7. Riksarkivet i Uppsala.

9 Matrikel för Svenska kyrkan 2025. Stockholm, 2025. s.
419.

FÖLJ MED OCH SE22 PORTALEN • NUMMER 4 2025

du som känner allas hjärtan, visa oss vilken av
dessa båda du har utvalt till denna tjänst som
apostel efter Judas, som övergav sin plats för
att hamna där han hör hemma.« Så kastade de
lott, och lotten föll på Mattias, och han upp-
togs som den tolfte bland apostlarna. (Apostla-
gärningarna 1:23-26)

Ibland förflöt besluten inte lika smärtfritt.
Under kyrkans tidigaste tid hade Petrus och

Paulus olika bild av hur kyrkan skulle utveck-
las. Petrus menade att kyrkan i första hand
skulle vända sig till judar medan Paulus ansåg
att kristendomen inte krävde att man skulle
gå vägen via judendomen utan att var och en
kunde bli kristen oavsett religiös bakgrund.
Om detta och om hur Petrus övertygas om att
också hedningarna, alla de som inte är judar,
kan ta emot Guds Ande och döpas kan man

läsa i Apostlagärningarna och i breven i Nya
testamentet. (Apostlagärningarna 10) Kyrkan
bestod trots att dess båda främsta företrädare
drog åt olika håll. Det är hoppfullt, för precis
som de är vi olika, både som människor och
församlingar.

SOMLIGT SOM VI är oense om lämnar spår
och leder till konflikter. Ett sådant exempel är
splittringen mellan de östliga och västliga kyr-
korna år 1054. Splittringen har sitt ursprung
i diskussionen om ett tillägg i den nicenska
trosbekännelsen (som i år firar 1700 år. Genom
tillägget filioque i den del som berör Anden för-
stärktes Sonens roll inom treenigheten, i Svens-
ka kyrkans psalmböcker översätts filioque med
”och Sonen”. I ortodoxa kyrkor används tros-
bekännelsen utan filioque då de inte accepterar
formuleringen. Vid ekumenisk gudstjänst med
ortodoxa kan vi läsa den så även i Svenska kyr-
kan.

Tillägget skulle diskuteras av påvens sände-
bud och patriarken i Konstantinopel vid ett
möte i Konstantinopel 1054. Dessvärre verkar

något samtal inte ha blivit av och i stället kom
det till en brytning som leder till att man se-
dan dess kan tala om en östlig och en västlig
kristendomstyp även om kyrkan fortfarande är
en.10

1500-talet är också en intressant tid då olika
riktningar inom kyrkan bryts mot varandra,
vilket leder till det vi kallar reformationen. I
Sverige gick vi från att vara en del av den ro-
mersk-katolska kyrkan till att bli en evange-
lisk-luthersk kyrka. Det skedde genom en rad
beslut under flera decennier och det var långt
ifrån en rak väg. Den teologi som växte fram
under reformationen i Sverige är kopplad till
centralgestalten Martin Luther (1483–1546)
men formulerades också av hans lärjunge Phi-
lipp Melanchton. Bröderna Olaus och Lau-
rentius Petri från Örebro, var nyckelpersoner
i Sverige under reformationsåren. Laurentius
som Sveriges förste evangeliska ärkebiskop.
Reformationen i Sverige tog lång tid att ge-
nomföra, beslut i olika riktning togs och helt
överens var man kanske inte ens vid Uppsala
möte 1593 som räknas som reformationens
slutpunkt.

PETRUS OCH PAULUS står rygg mot rygg på
stiftets biskopskräkla. De är på väg mot samma
mål men ser olika vägar dit. I efterhand vet vi
att det var Paulus som gick segrande ur striden
så att säga. Kyrkan valde den väg han föresprå-
kade.

I kyrkan har vi aldrig varit helt överens
om allt, total konsensus uppstår sällan när
människor lever tillsammans. Oenigheter har
lösts på olika sätt, genom lottning, genom
splittring eller genom röstning. I vissa frågor
kan flera åsikter rymmas samtidigt, i andra väl-
jer kyrkan tydligt väg. Kyrkan består trots olik-
heter och skilda åsikter och även om vi kan se
olika kyrkliga inriktningar sida vid sida och ge-
nom historien så är kyrkan samtidigt en enda.
1958 fattades beslut om den väg som är Svens-
ka kyrkans, både kvinnor och män är präster i
vår kyrka. I år firar vi att det är femtio år sedan
det blev möjligt också i vårt stift.

10 Berntson, Martin Kyrko- och samfundskunskap. Stock-
holm, 2022. sid. 31-32.

”
I vissa frågor kan flera
åsikter rymmas samtidigt, i

andra väljer kyrkan tydligt väg.

23SAGT VID KYRKKAFFET

PORTALEN • NUMMER 4 2025

Nyöversättning av NT klar
UNDER FEM år har exegeter, stilister
och en mängd olika expertgrup-
per arbetat med att översätta Nya
testamentet. I november antogs NT
2026 av Svenska Bibelsällskapets
styrelse och den lanseras på Bok-
mässan nästa höst. Redan i januari
bjuder stiftsgården Stjärnholm in
till 2026 – ett bibelns år, då Anders
Göranzon , Svenska Bibelsällskapets
generalsekreterare, berättar om
arbetet.

– Nu återgår vi till en situation
som liknar den före reformationen.
Då var svensk kristenhet en del av
den katolska kyrkan, nu översätts
Nya testamentet i ett ännu bredare
ekumeniskt sammanhang, säger
Anders Göranzon.

Det är 500 år sedan NT översat-
tes till svenska för första gången,
och 40 år sedan NT 1981 kom.
Direktiven för den nya översätt-
ningen har varit att den ska bygga
på aktuell forskning och göras i
ekumenisk anda.

Studiecirkel om uppgiften
att undervisa
HUR HÖR pedagogik,
undervisning och tro
ihop? Delta i en stu-
diecirkel kring boken
Hur lär man sig att tro?
av Anders Hedman.
Boken öppnar upp för
samtal kring hur församling-
en tar sig an den grund-
läggande uppgiften att undervisa.

20 januari startar studiecirkeln med en träff
i Strängnäs, sedan följer tre digitala träffar
under våren. Anmäl dig senast 15 januari. På
sidan elva i det här numret av Portalen recen-
serar stiftspedagog Helena Åhlin boken.

Japansk körledare har
sångdagar i Kräcklinge

DEN 27-28/1 bjuder
Mosjökören in andra
körer för att sjunga
tillsammans under
ledning av den japan-
ska gospelkörledaren
Jenna Nanako. Kören
medverkar i gudstjäns-
ten den 1/2 kl. 18.
Anmälan senast 19/12,
kostnad 120 kr.

Svenska kyrkan i unikt samarbete med
Statens historiska museer
I ETT unikt tvåårigt
projekt samarbetar
Svenska kyrkan i Es-
kilstuna med Statens
historiska museer för
att knyta tätare kon-
takt i sina roller – och
för att göra kyrkokon-
sten mer angelägen
och mer tillgänglig för
fler. I samarbetet ingår
ett antal utställningar,
både i museum och i

Eskilstunas kyrkorum.
Från 4 februari går det
till exempel att se Fors
kyrkas skulptur Kristus
som smärtomannen i
Landskyrkan på Histo-
riska museet i Stock-
holm, som en första
del av samarbetet.
Samarbetet är också
tänkt att öka kunska-
pen om de föremål
som finns i kyrkorna.

Vad har de för ladd-
ning? Vilka berättelser
innehåller de? Vilken
roll spelar de i det
andliga rummet?

Väckelsepredikant i kriminaldrama
VÄCKELSEPREDIKANTEN MED det
mustiga språket, Lars Levi Laesta-
dius, porträtteras just nu i tv-serien
To cook a bear på Disney+, efter
boken Koka björn av Mikael Niemi.
Det hela är en kriminalhistoria där
prosten, porträtterad av Gustaf
Skarsgård, ikläder sig detektivens
roll och söker sanningen om en
vallpigas död tillsammans med
den samiske fostersonen Jussi.
Den färgstarke predikanten väcker
ortsbornas vrede – och ruelse.
Bortom karikatyrerna finns intres-

santa karaktärer och en spännande
historia. Serien får betyg fyra av fem
av både Dagen och DN.

Till sin hjälp har guiden en multireligiös resväska.

FOTO: DISNEY+

FOTO: ULF TJÄRNSTRÖM

FOTO: IKON

FOTO: TETSUO KITAGAWA

Bibelsällskapet firar: Karin Wiborn, vice
ordförande, Åke Bonnier, ordförande och
Anders Göranzon, generalsekreterare.

Strängnäs stift ger
multireligiös guideutbildning
I VÅR arrangerar Strängnäs stift i samarbete
med Sensus och nätverket Sveriges multi-
religiösa guider en utbildning för den som
vill leda multireligiösa guidningar i skolan,
församlingar och andra organisationer och
som vill fördjupa sina kunskaper om religioner
i dagens Sverige.

Utbildningen börjar 6/2 och är fördelad på
två helgträffar i Stockholm och en elva veckor
lång distansdel.

Obs! Sista dag för anmälan är 15/12.
FO

TO
: S

TU
D

IE
FÖ

RB
U

N
D

ET
 S

EN
SU

S

Nu finns webbinariet om svenskt teckenspråk: Vad är svenskt
teckenspråk egentligen? Föreställningar och konsekvenser
att se i efterhand på isof.se.

FO
TO

: O
LO

F
B

RA
N

D
T

SÅ FUNKAR DET24 PORTALEN • NUMMER 4 2025

Färdplanen förstärks med klimatnoder
Tillsammans med Stockholm, Uppsala, och Västerås stift ingår Strängnäs i klimatnod Mellansverige

STRÄNGNÄS STIFT INGÅR tillsammans med
Stockholm, Uppsala och Västerås stift i allde-
les nystartade klimatnod Mellansverige, en av
fyra klimatnoder i landet. Noden består av tre
klimatsamordnare och en klimatkommunika-
tör: Lisa Svensson, Kim Qvarnström, Ulrika
Jakobsson och Annika Sundin. De ska inspire-
ra, peppa och hjälpa församlingar och pastorat
med klimatarbetet. Att arbetet nu intensifieras
beror på att vi har mycket kvar att göra, men
klimatsamordnare Ulrika Jakobsson poängte-
rar att arbetet i sig skapar hopp – att agera ja-
gar hopplösheten på porten.

– Vi fortsätter med höga ambitiösa mål, sam-
tidigt som arbetet måste anpassas efter varje
församlings egna möjligheter. Det finns olika
förutsättningar: geografiskt, ekonomiskt, per-
sonellt, men kanske också lågt hängande fruk-
ter?

I etapp två poängteras tydligare hur kyrkans
grunduppdrag bidrar till färdplanen. Klimat-
frågorna handlar om hur vi ser på oss själva,
varandra, vår relation till skapelsen och Gud.
Och här har kyrkan ett speciellt uppdrag att
verka för värderingsförändring och lyfta den
andliga och existentiella dimensionen.

– Här kan vi bidra med något viktigt. Här
finns mycket av vårt hopp och vårt varför, och
vi har en fantastisk potential att skapa ringar
på vattnet, säger Ulrika Jakobsson.

HON FÅR MEDHÅLL av sina klimatkollegor,
kyrkan är inte som vilken organisation som
helst.

− Kyrkan är en intressant organisation. Den
känns mer framstående i de här frågorna, och
här finns inga målkonflikter som det ofta gör i
näringslivet, säger Kim Qvarnström.

− Kyrkan är som ett gammalt gatunät som
vuxit fram organiskt − så alla enheter har sina
egna organisationer. Det finns inget system som
funkar för alla utan att alla ska få blomma på

sitt eget sätt, säger Lisa Svensson.
− Jag har inte jobbat med den fjärde hållbar-

hetsdimensionen, den andliga, förut. Men det
är såklart viktigt att det även finns hopp och
motivation till förändring, säger Ulrika Jakobs-
son, och får medhåll av Lisa Svensson:

− Jag är övertygad om att det behövs en inre
omställning såväl som en yttre. Vi kan inte bara
tänka på hur vi ska sopsortera på bästa sätt, vi
behöver också prata om vad människans roll
i det här är, och vad ett gott liv är. Vi kan inte
ha ett gott liv utan att också ha citronfjärilen,
säger hon.

DET FINNS FLERA goda exempel i församling-
arna i Klimatnod Mellansverige, Kim framhål-
ler hur Strängnäs stift minskat sina flygresor
med 63 procent. De goda exemplen kan bli till

Lisa
Svensson
är klimatsamordnare för
kyrkans uppdrag, och är
i Stockholm på deltid.
Hon har en gedigen
kyrklig bakgrund och
kommer närmast från
Kirsebergs församling,
som har en grön inrikt-
ning. Hon boxas, dansar
lindy-hop och gör alltid
DN:s söndagskorsord.

Kim
Qvarnström
är klimatsamordnare för
resor och transporter.
Han har omskolat sig
från bankbranschen,
kommer närmast från
ett kommunalt återvin-
ningsbolag och lägger
gärna sin lediga tid på
familjen och sommar-
stället.

Lisa Svensson, Kim Qvarnström, Ulrika Jakobsson och Annika Sundin utgår från stiftskansliet i Stockholm. Bilden är ett montage.	
							 			 FOTO: MÅRTEN GUDMUNDHS

Svenska kyrkan är halvvägs in i etapp två i
Färdplan för klimatet. Enligt den ska verksamheten
vara klimatneutral år 2030. Arbetet för att nå målen
stärks nu ytterligare genom Svenska kyrkans
klimatnoder.

SÅ FUNKAR DET 25PORTALEN • NUMMER 4 2025

Färdplanen förstärks med klimatnoder
Tillsammans med Stockholm, Uppsala, och Västerås stift ingår Strängnäs i klimatnod Mellansverige

inspiration inom noden, men också till fler.
− Allt handlar om att få med oss fler och att

få fler att inse att omställning både är riktigt
viktigt och att vi alla kan bidra på olika sätt,
säger Annika Sundin och framhåller att det
gärna får göras med gott humör.

− Det är inte bara viktigt och bråttom att vi
ställer om. Det är också enkelt och roligt. Jag
brukar säga "No fun, no change". Har vi inte
kul så blir det ofta inte mycket av med föränd-
ringen, säger hon.

Och Kim Qvarnström håller med:
− Vi måste bidra till den här beteendeföränd-

ringen på ett engagerande och inspirerande sätt
för att vi ska få till de konkreta förändringarna.

JOAKIM VESTLUND
MARLENE W ANTONSON

Ulrika
Jakobsson
är klimatsamordnare
för hållbar konsumtion
och har jobbat för
HM-gruppen i 22 år.
Hon gillar återbruk av
möbler och prylar, att
springa i skogen, och
har, för jobbets räkning,
bott ett år i Bangladesh.

Annika
Sundin
är kommunikatör för
klimat och hållbarhet,
och har tidigare hjälpt
företag med deras kli-
mat- och hållbarhets-
arbete i eget företag.
Du har kanske också
sett henne inspirera till
hållbarhet på Instagram.
Hon har ett lantställe
i Roslagen och hänger
gärna i second hand-
butiker.

Målen i färdplanen
uppfylls gemensamt:
•	 KYRKOSTYRELSEN FATTAR beslut

om färdplanen och om etappmål.
•	 NATIONELL NIVÅ samordnar arbetet

med färdplanen genom processled-
ning, beredning av beslut, uppfölj-
ning och aktivt stöd genom hållbar-
hetsportalen.

•	 EN TAKTISK grupp bestående av
medarbetare och chefer från stift,
prästlönetillgångarna och Svenska
Kyrkans Unga, med specialistkom-
petenser samt bred strategisk
klimatkunskap bereder samordnade
insatser utifrån etappmål.

•	 ENSKILDA MEDARBETARE har na-
tionellt samordningsansvar inom
område begravning, klimatanpass-
ning, kyrkans uppdrag, entreprenad
och pilgrimsvandring. Uppsala stift
ger stöd till hela Svenska kyrkan i
energifrågor.

•	 KLIMATNODER I Luleå, Göteborg,
Linköping och Stockholm främjar
arbetet med resor och transporter,
konsumtion samt cirkulär konsum-
tion (t.ex. återbruk) på fastighets-
området i församlingar i det egna
och närliggande stift.

•	 PÅ STIFTSNIVÅ arbetar de olika
verksamheterna tillsammans med
klimathandläggare för att främja
stiftets, församlingars och pastorats
arbete för att nå målen i färdplanen.

•	 VID VARJE stift finns även personal
med ansvarsområde miljö/miljödip-
lomering/hållbar utveckling.

•	 KLIMATAMBASSADÖRER ÄR anställ-
da, volontärer och förtroendeval-
da, som ska öka kännedomen om
färdplanen och rusta och inspirera
Svenska kyrkans medlemmar i deras
klimatengagemang.

•	 KYRKOHERDEN, KLIMATHANDLÄG-
GARE och andra medarbetare i
pastorat och församlingar arbetar
utifrån kyrkorådets miljömål. Här
förverkligas mycket av det konkreta
arbetet med färdplan för klimatet!

Lisa Svensson, Kim Qvarnström, Ulrika Jakobsson och Annika Sundin utgår från stiftskansliet i Stockholm. Bilden är ett montage.	
							 			 FOTO: MÅRTEN GUDMUNDHS

NYFIKEN PÅ26 PORTALEN • NUMMER 4 2025

– Jag tycker om situationer som krä-
ver fullt fokus. På min fritid så älskar
jag att segla och här finns stora likheter.
När jag kappseglar krävs fullt fokus,
man ska ha koll på andra båtar och
seglen ska trimmas så att båten går så
fort som möjligt. I restaurangen är det
stressigt innan gästerna kommer och
maten ska vara klar, det kräver fokus
och samarbete, lagarbetet är viktigt
både i köket och på båten. Och man vill
alltid vinna.

– Däremellan är det semestersegling.
Då är man ute och ser skärgården och
utforskar nya platser i ett lugnare tempo.

Hur känns det att komma till
Stjärnholm?

– Det är roligt och spännande! Jag
har varit här i tre månader så nu börjar
jag känna mig varm i kläderna. Det är
en rolig restaurang rent arbetsmässigt,
med bra kombination med lunchbuffé
som är lite lugnare och sedan tallriks-
bjudningar då det gäller att sätta upp-
lägg och smakerna in i det sista när

gästerna kliver in i matsalen. Då är det
stress och press.

Hur kom du in på kock-banan?
– Jag har alltid tyckt om att laga mat,

när jag var liten var jag mycket med
mormor i köket. Jag var inne på att
jobba med ekonomi men hon sa att ”du
kommer att sluta i ett kök”, och så blev
det till slut.

Vilken mat ser du helst på menyn?
– Det är kul att göra det lilla extra

och att jobba med säsongerna och natu-
ren. Nu senast gjorde jag en potatister-
rin, ett roligare sätt att servera potatis.
Och tillbehören till en kötträtt kan va-
rieras med årstiden. På hösten plockar
jag in kantareller och rotfrukter, på vå-
ren väljer jag gärna nässlor och färska
lökar, lägger i ramslök i bearnaisen i
stället för dragon. Skogen och vår egen
köksträdgård ska märkas i köket. Har
man turen att ha granar man får plocka
så kan man använda granskott.

Vilken mat väcker starka känslor
och åsikter?

– Jag tycker att vi är rätt duktiga på
att tillgodose både policys och önske-
mål så jag märker inte av några starka
åsikter. Vi jobbar för att ha kött som är
svenskt och minska matsvinn, och vi
har alltid vegetariskt på lunchen även
om ingen har förbokat det. Där försö-
ker vi att inte använda oss av substitut.
Istället för att göra något som ska likna
en köttfärs, och använda sojafärs, är
det roligare att göra en linsragu. Vårt
mål är att det här ska vara något an-
nat, något som inspirerar fler att prova
vegetariskt.

Är det någon råvara du tycker är
underskattad?

– I restaurangkök är man ganska
duktig på bred användning men privat
så tänker jag att rotselleri skulle man
kunna använda mer. Man tänker kan-
ske rotmos men du kan rosta den, göra
puré, byta ut kött eller potatis.

MARLENE W ANTONSON

Wilhelm Tengroth, ny kock på stiftsgården Stjärnholm, har två passioner: segling och matlagning.

Stjärnholms nye kock gillar att
jobba in i sista minuten

Wilhelm Tengroth
Ålder: 20 år.
Familj: Sambo.
Bor: Oxelösund.
Gör: Ny kock på stiftsgården
Stjärnholm.
Favoritmat en lat dag:
Spagetti och köttfärssås. Den
blir godast om den får koka i
många timmar – om man ändå
ligger hemma i soffan.
På fritiden: Då seglar jag.
Jag och min sambo har två
segelbåtar. En maxiracer, en
blandning mellan bobåt och
kappseglingsbåt och en ren-
odlad kappseglingsbåt, Monark
606.

FO
TO

:S
A

N
D

RA
 B

ER
G

EN
TO

FT

KALENDERN 27PORTALEN • NUMMER 4 2024

Januari
20/1 2026 - Ett Bibelns år
Anders Göranzon, direktor för Svenska
bibelsällskapet, berättar om den nya
översättningen av NT. Kl. 17 soppa och
bröd (anmälan krävs), kl. 18 föredrag, kl.
19 Taizémässa och kvällste. Stiftsgården
Stjärnholm.

22/1 Teologiskt rådslag i
biskopsgården
Tema: Bibeln. Mikael Tellbe, primär-
översättare för Svenska Bibelsällskapet
(NT2026) gästar och föreläser på ämnet
"Vem var Paulus?" Anmälan senast 22/12.

22/1 Lika unika
Hur möter vi människor som är olika oss
själva? Inspirationsdag som utvecklar
ett inkluderande förhållningssätt i möte
med barn, unga och vuxna med funk-
tionsnedsättning i församlingsverksam-
het. Anmälan senast 8/1.

Februari
24/2 Livsviktig gudstjänst
Från idé till handling med fokus på
delaktighet och barnets möjligheter.
Praktiska moment varvat med teori. För
dig som arbetar med gudstjänst och vill
verka för större delaktighet. Sollidens
kursgård. Anmälan senast 20/1.

10-11/2 Att handleda ideella
Att ideella får handledledning är en
viktig del för att känna sig betydelsefull
och rustas i uppdraget. Kursen ger dig
som handleder ideella i din tjänst kun-
skap om handledarsamtal och juridiska
och etiska riktlinjer. Stiftsgården Stjärn-
holm. Anmälan senast 9/1.

Mars
6-8/3 Vårtid – Djur i Noaks ark
Är du klok som en uggla, har ett minne
som en elefant, snabb som en vessla,
tar ansvar som en människa? Vi leker,
pysslar och pratar om etik och värde-
ringar på ett åldersanpassat sätt. Stifts-
gården Stjärnholm. Anmälan senast 9/2.

17/3 Att leda gudstjänst, verktyg för
lekmannaledd gudstjänst
En upptaktsdag, med ingång i kyrkans
ordning och gudstjänstböcker, samt
uppslag, inspiration och övning i att
förbereda och genomföra gudstjänsten.
13/10 blir en uppföljningsdag som knyter
an till gudstjänstuppgift utförd i hem-
församlingen. Stiftsgården Stjärnholm.
Anmälan senast 2/2.

13-15/3 Vuxenväg till tro
– ledarubildning katekumenat
Hur ska vi möta vuxna som på ett öp-
pet sätt vill samtala om livsfrågor och
kyrkans tro? I katekumenatet delar vi
både samtal och gudstjänstgemenskap
med deltagarnas frågor och livserfaren-

heter som utgångspunkt; utifrån dessa
får de möta Bibelns berättelser, kristen
tradition och kyrkans liv. Stiftsgården
Stjärnholm. Anmälan senast 6/2.

20-22/3 Döpt till ett uppdrag
– Uppdraget
Genom dopet har vi fått ett uppdrag att
ge evangeliet vidare till andra i både ord
och handling. Det är genom att tillvarata
varandras olika gåvor kyrkan blir mer
hel. Utbildningen är för dig som är ideell
och vill fördjupa dig i ett särskilt upp-
drag i församlingen. Uppstart 20-22/3
på Stjärnholm, därefter digitala träffar
under året. Anmälan senast 15/2.

Flera tillfällen
Predikoförberedelser i fastan
Häng med från din plats i stiftet på
gemensamma samtal om fastans
bibeltexter. Tillsammans arbetar vi med
texterna och brottas med frågor som
väcks. Måndagskvällar 16/2-23/3,
digitalt. Anmälan senast 26/1.

Strängnäs stiftsnätverk för
dataskyddsfrågor
Ett nätverk för Strängnäs stifts för-
samlingar, pastorat samt stiftskansli
för erfarenhetsutbyte i GDPR-relate-
rade frågor, som är nödvändiga för att
efterleva dataskyddsförordningen. 19/3
(anmälan senast 16/3), 21/5 (anmälan
senast 18/5). Digitalt.

Som medarbetare i Svenska kyrkan omfattas du av dess
uppdrag, tro och liv. Genom att delta i "Källan" kan du fördjupa
din kunskap om kyrkan, dess uppgift och mål. Du får dessutom
möjlighet att växa och mogna som människa samt få nya
kontakter med andra medarbetare inom Svenska kyrkan.
Kursen vänder sig till dig utan kyrklig profilutbildning.

Anmälan senast 2/2.

Källan 36
Start i mars

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

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

To be or
not to be
JAG FUNDERAR ÖVER hur det kommer
sig att jag inte sällan beskriver mig själv
utifrån vem jag inte är istället för uti-
från den jag är.

Under tonåren kändes det viktigt att
markera att jag inte var kristen ”på det
sätt du nog tänker” (hur det nu än var
du tänkte). Som ung i Uppsala kunde
jag säga att jag var teologistudent från
Göteborg, ”fast inte göteborgsteolog
som du kanske föreställer dig.” När jag
är utomlands presenterar jag mig som
lutheran, ”men inte i den bemärkelse
man ofta lägger i begreppet.” Och visst
är jag glad, ”men inte riktigt så som du
tror.”

Och jag undrar: varför gör jag så?
Vad är det jag egentligen är rädd för att
misstas för?

JESUS SJÄLV RÅKAR om och om igen
ut för detta, även om situationen natur-
ligtvis är allvarligare och förhållandet
det motsatta: folk tar hela tiden miste
på vem han är. Evangelierna igenom
ser vi ständigt hur människor försöker
kategorisera honom: några ser honom
som en profet lik Jeremia eller Elia,
andra som Johannes Döparen återupp-
stånden; många kallar honom rabbi el-
ler lärare, folket ser honom som helare,
undergörare och Davids son, medan
religiösa ledare anklagar honom för att
vara en villolärare, hädare eller besatt;
de onda andarna avslöjar honom som
Guds helige och romarna benämner
honom hånfullt som judarnas konung
– en brokig samling bilder där olika för-
väntningar, misstankar och tilltal speg-
lar kampen om att förstå hans sanna
identitet.

Jesus nöjer sig inte med detta utan

riktar uppfordrande frågan direkt till
lärjungarna och därmed också till dig
och mig: ”Och ni, vem säger ni att jag
är?”

För de många titlarna, ibland hedran-
de, ibland anklagande, kommer aldrig
utan förbehåll. Ofta blir de mer speg-
lingar av talarens egen bild än ett öppet
erkännande av vem Jesus verkligen är.

Så i slutänden kvarstår envist frågan:
”Men du då, vem säger du att jag är?”

Och just där träffar han min ömma
punkt, det där med vem jag inte är. Som
kristna utgörs vår grundidentitet aldrig
av vem vi inte är, utan av vem vi är. Vem
vi är i Kristus. Att du och jag som döpta
för all framtid är infogade i Kristi kropp
– förenade med dem som gått före, dem
som lever nu och dem som ännu ska
komma. Vilar vi i det blir brasklappar-
na om vilka vi inte är, om inte ointres-
santa så ändå, sekundära.

Därför är det nästan ironiskt att just
under året då den nicenska trosbekän-
nelsen, kyrkans uråldriga, allkristna,
”ja” till vem Jesus är, fyller 1700 år så
har det diskuterats i media om vad en
kristen egentligen inte ska behöva tro.
Som om det vore viktigare att definiera
bort än att frimodigt bekänna.

SÅ JAG ÅTERVÄNDER till min ur-
sprungsfundering: det är förstås en hel
mängd olika saker jag inte är. Men kan-
ske är det till sist mindre intressant. För
den alldeles avgörande frågan är ändå
inte vem jag inte är – utan vem Jesus är.
Och att jag mitt i allt och med hela mitt
väsen, vågar svara med Petrus: ”Du
är Messias, den levande Gudens son.”
Och jag är din.

BISKOP JOHAN DALMAN

Tryckt på FSC-certifierat papper.

