

Stenkullens kyrka

och

Församlingshem

Lite i skymundan ligger kyrkan på Olvers väg, men väl på plats är det många som slås av dels den inbjudande färgsättningen i lokalerna dels harmonin i det som är församlingens minsta kyrkorum. Känslan av liten distriktskyrka finns där i bästa bemärkelse, dvs möjligheten att vara både vårt gemensamma vardagsrum och en "festlokal" där vi träffas för gudstjänst på söndagen. I den intima gudstjänstlokalen sitter vi på stolar placerade i bågform så att man ser varandra.

En krönika

1990 - 2000

Tiden före kyrkbygget

Byggd på Hälleberget

Redan under 17- 1800-talet hyste platsen för Stenkullens kyrka ett torp som hette Hälleberget (enligt ...). Lerums församling erbjöds så småningom att köpa tomt på samma plats (Ölslanda 1:125). Uppfartsvägen mot bostadsområdet Ölslanda, där kyrkan är belägen, heter också Hällebergsvägen.

På berget norr om kyrkan hölls på tidigt 1900-tal "läsaremöten" av frikyrkoorganisationer. Man kallade då berget "Sinai berg" och åkrarna norrut "öknen". Berget kallas än idag av gamla Stenkullenbor för Sinai berg.

Lerums församling och pastorat

Lerum var Vättele härads tingsplats, kanske sedan 1000-talet. På 1200-talet fanns fem socknar i häradet med var sin kyrka. En av dem fanns i Lerum. Moderförsamlingen till Lerum var ända fram till 1925 Lundby, då Lerum blev eget pastorat. Harald Christenson blev förste kyrkoherde. Tage Holmberg efterträdde honom 1968. Nuvarande kyrkoherde Daniel Sandén installerades 1980.

Det anses att kyrkoherdarna i Lundby framemot mitten av 1500-talet började få komministrar till hjälp i arbetet. Lerums första komminister var Daniel Sandén som började som komminister i församlingen 1970.

Efterhand som församlingen växte blev det tre komministertjänster. Man byggde också småkyrkor i församlingen – Apenäskyrkan 1960?, Aspenkyrkan 1973 och Stenkullens kyrka 1990. Den senare är det som denna krönika handlar om.

Lerums Tidning skrev den 5 januari 1988 bl. a.:

Hittills har Hälleberget levt ett lite anonymt liv. Men nu skall det bli ett församlingscentrum för Stenkullenborna lovar kyrkoherde Daniel Sandén. – Vi hoppas mycket på det här, säger han och tillägger: – Stenkullenborna känner ofta att de hamnar lite utanför. I och med detta vill vi markera att Stenkullen är ett självständigt distrikt i församlingen och att Stenkullenbornas behov ska bli tillfredsställda.

Sykretsen

Tidigt fanns det två sykretsar i Stenkullenområdet. En i själva Stenkullens och en i Slätthult. 1969 slog man sig samman till en kyrklig sykrets med lokal i gamla biblioteket som låg i källaren på hyreshuset bakom Hälleberget. 1972 hade tillräckligt med pengar samlats ihop för att låta uppföra en barackliknande byggnad, "Hälleberget" för församlingens behov. Tomten arrenderades av Lerums kommun. Församling erbjöds så småningom att köpa tomten, Ölslanda 1:125.

Vid tiden före kyrkbygget och under de kommande åren var Stenkullens kyrkliga sykrets med ett 20-tal medlemmar mycket aktiv. Man hade auktioner och lotterier som gav 20 - 25.000:-/år. Medlen gick huvudsakligen till Stadsmissionen, Lutherhjälpen och Sjömansgården/-vården men en del satsades också i den nya kyrkan. Sykretsen har också bidragit med många textilier i lokalerna.

Sykretsdamerna från vänster: Maria Wångberg, Margit Lindgren, Ella Karlsson, Elsa Naucélér, Karin Skymark.

Klipp ur Lerums Tidning 9 december 1980.

Stenkullens kyrkliga sykrets kunde på sin marknad i lördags auktionera ut ett flertal mycket vackra handarbeten. För övrigt fanns tombolor och lotterier på bakverk, prydnads- och leksaker. Daniel Sandén höll på eftermiddagen en adventsandakt. Därefter tog Ville Karlsson vid som auktionsutropare.

Klipp ur Lerums Tidning 9 december 1980.

Stenkullens kyrkliga sykrets kunde på sin marknad i lördags auktionera ut ett flertal mycket vackra handarbeten. För övrigt fanns tombolor och lotterier på bakverk, prydnads- och leksaker. Daniel Sandén höll på eftermiddagen en adventsandakt. Därefter tog Ville Karlsson vid som auktionsutropare.

Verksamheten växer – Eva Johansson berättar

Eva Johansson

Eva hade barntimmar-miniorer-juniorer-konfirmander-syförening-gemensamhetsträffar i samma rum, det som idag är barn- och ungdomsrummet. På söndagarna möblerades om och firades gudstjänst. I längden blev detta ohållbart. En svårighet var att i samma rum som var kyrka där gudstjänst firades på söndagarna, skulle man på vardagarna stoja och leka i. En annan svårighet var att när sykretsen kom, som ansåg att dom "ägde" huset, skulle det inte synas några spår av barn- och ungdomsverksamheten.

Tanken på att bygga ut växte i takt med verksamheten.

Kyrkofullmäktige insåg också att bygga kyrkorum var av nöden tvunget om vi skulle driva kyrklig verksamhet i Stenkullen. Så beslutades xxxx om byggnation.

Stenkullens kyrka byggs

Byggnaden

Byggnaden ritades av arkitekt Margareta Rydbo i Lerum och kom att innehålla en kyrksal, ett syföreningsrum, ett rum för ungdoms- och konfirmandgrupper (tidigare befintlig "barack") samt hall med caféhörna, kontor och kök. Från det att kontakt togs med arkitekt Margareta Rydbo och vi gjorde de första skisserna till dess att huset invigdes tog det tre år.

Eva Johansson höll hela tiden i alla trådar, allt från byggmöten med byggfirman till att beställa möbler och sy gardiner. Alla dessa erfarenheter, säger hon, vill jag idag inte vara utan även om jag under byggtiden ibland undrade om jag var riktigt frisk, som gav mig in på det.

De tidigare lokalerna Hälleberget hade tömts i maj 1989 och bygget kom igång ganska omgående. Följande entreprenörer anlätades:

Hallarnas bygg Göteborg byggde.

Fritz Fuchs, Stiftelsen Färgbyggen i Järna, var färgsättare.

Möblerna beställdes från Jan Lings inrednings AB. Endast svenska träslag, bok och björk användes. Alla möbler utom de 60 stolarna i kyrksalen är svenstillverkade.

Stolarna kommer från Finland, designade Alvar Alto !

Altare, dopfont, dopljustake och ambon tillverkad av Stefan Lindmark, Alingsås. Tennskålen i dopfunten är utförd av Gun Rinman, Lerum.

Slutsumma för allt: Projektering, bygge, möbler, inredning, planering och plantering av tomten 1,3 miljoner kronor. Men det var ett slit att få det så billigt, säger Eva.

Översiktsplan

Fasader

Inredningen är stilfull och funktionell

MÖBLERNA levererades av Jan Lings inrednings AB.

Endast svenska träslag, bok och björk användes. Alla möbler utom de 60 stolarna i kyrksalen är svensktillverkade.

STOLARNA kom från Finland, designade Alvar Alto !

ALTARET, DOPFUNTEN, DOPLJUSTAKEN OCH AMBON tillverkades av Stefan Lindmark, Alingsås.

TENNSKÅLEN I DOPFUNTEN är utförd av Gun Rinman, Lerum.

Stolor, utförda av Gunvor Larsson, Lerum, i de litugiska färgerna vitt, rött, grönt och lila, skänktes av Aspenäs Kyrkliga Sykrets.

Kyrkans färgsättning

När invånarna i bostadsområdet Stenkullen i Lerum skulle få en egen kyrksal och församlingshem vände man sig till Fritz Fuchs och Stiftelsen Färgbyggen i Järna för färgsättning av byggnaden, såväl till det yttre som inre. Och med säker hand har han fått fram ett samspel mellan färg, arkitektur ändamål och den omgivande naturen.

För detta arbete tillsammans med bl. a. färgsättningen av Naturens Hus på Djur gården i Stockholm fick Fritz ett hedersomnämmande i Riksföreningens tävling om bästa färgmiljö 1990. Juryn ansåg det som betydelsefullt uppmärksamma honom som inspiratör och läromästare när det gäller samspelet mellan färg och arkitektur och hans förmåga att föra ut sitt budskap och väcka nytt intresse för färg och måleri. Projektet i Lerum var dock ganska litet.

Färgbyggens och Fritz Fuchs filosofi när det gäller färgsättningen. är att det ska råda ett samspel mellan material och färg. Och detta skapas genom en teknik som bygger på lasyrmålning. Alla gipsskivor och sågad träpanel har grundats med täckande respektive halvtäckande vit kaseinfärg. Därefter har färglasyrer, bundna i bivaxlasyr, applicerats i flera skikt. Snickerierna har laserats med oljelasyrer så att fanérmaterialet för blivit synlig.

Den färg som används av Färgbyggen blandas på plats och måste strykas på snabbt.

Man tillverkar bindemedel och grundfärger själva, däremot importeras än så länge pigment och växtfärger. Men på sikt räknar Färgbyggen med att även göra växtfärgerna.

Fritz Fuchs, som varit handledare under arbetet i Stenkullen, berättar att det krävs fyra strykningar för att man ska uppnå den önskade effekten. Det gör att man får vibrationer i färgen. resultatet av varje skikt kan ses på den färdigmålade ytan.

- Jag är starkt emot att spackla och täcka ytor med täckfärg, säger han. Och har vi egentligen rätt att med färg gömma de material som arkitekterna valt med omsorg.

Ett ovanligt vackert kyrkorum

Färgen skapar känslor

Agneta Ander beskriver färgsättningen med inlevelse:

Färgerna betyder mycket för känslan, och såväl den gula färgen i entrén som den gul orange i ungdoms- och konfirmandrummet känns varm och festlig. I syföreningens rum har väggarna fått en rosaröd färg medan taket är något kraftigare rött. Detta ger rummet en stram och värdig karaktär, som passar de äldre församlingsmedlemmarna. Det här rummet fungerar också som en övergång från den glada gula hallen, där man lämnar ytterkläderna och kanske dricker en kopp kaffe, till kyrksalens avskildhet.

I kyrksalen dominerar blått i olika nyanser, målad på sågad panel i lasyrteknik. Här är det högt till tak, och ljuset faller in från olika väderstreck. Några smäckra svagt röda limträbjälkar, placerade som pelare, fungerar som accenter i det svagt blå rummet. Och fönstren, som sitter i olika höjder, är mer avsedda att släppa in ljus än att ge utsikt.

Avsikten är att den svala stämningen ska inbjuda till ro och kontemplation.

Viss verksamhet hade varit igång hela 1989 trots bygget. Sykretsen samlades hemma hos medlemmarna, konfirmanderna i lånad lokal på Olvers väg och kyrkans ungdom oftast hemma hos Eva Johansson.

Bygget var avslutat vid jul 1989 och möblerna kom första veckan i januari 1990. Så fort Eva hunnit packa upp och möblera startade terminen med full verksamhet. Det fanns ett uppdämt behov att komma igång så fort som möjligt. Så alla grupper blev fulla med en gång

Kyrkan invigs

Lokalerna hade använts sedan januari 1990 och redan den 28 januari var det visning och huset fullt med inbjudna gäster.

Den 9 september 1990 invigdes kyrksalen med pompa och ståt.

Ulla Alvermalm, Lerums Tidning

Hälleberget invigtmen biskopens ord föll i god jord.

Biskop Bertil Gärtner, iförd full ornat, invigde kyrksalen söndagen den 9 september 1990 med en kyrkoinvigningssmäs.

Ulla Alvermalm, LerumsTidning

Hälleberget invigtmen
biskopens ord föll i god jord.

Biskop Bertil Gärtner, iförd full ornat, invigde kyrksalen söndagen den 9 september 1990 med en kyrkoinvigningssmäs.

I procession från samlingsalen till kyrkans dörr gick biskopen med kommunens samtliga präster och övriga deltagare. Ingångssalm 118:19-29 ljud; "Öppna för mig rättfärdighetens portar. Jag vill gå in genom dem och tacka Herren. Detta är Herrens port, de rättfärdiga skall gå in genom den...." Symboliskt stötte han med sin stav mot kyrkdörren som öppnades och under lovsång gick församlingen in. Kyrkan var fullsatt till sista plats när invigningstalet hölls.

I procession från samlingsalen till kyrkans dörr gick biskopen med kommunens samtliga präster och övriga deltagare. Ingångssalm 118:19-29 ljud; "Öppna för mig rättfärdighetens portar. Jag vill gå in genom dem och tacka Herren. Detta är Herrens port, de rättfärdiga skall gå in genom den...." Symboliskt stötte han med sin stav mot kyrkdörren som öppnades och under lovsång gick församlingen in. Kyrkan var fullsatt till sista plats när invigningstalet hölls.

Våra präster deltog vid invigningen av kyrksalen.

Från vänster: John Molén, Jon Gerefalk, Daniel Sandén
(Hans-Evert Renérius saknas på bilden)

Levande mässa

Varje enskild del i kyrkan invigdes och välsignades. Ingången, kyrkorummet, klocka, dopfunten, predikstolen och altaret. Allt i växling mellan församlingssång, böner och läsningar av texter i en ovanligt levande kyrkomässa.

Delar av Motettkören under ledning av Sickan Brunnegård framträdde också, bland annat med en engelsk Carol, Ding dong, lovad vare Gud, när församlingens lilla klocka välsignades. Kantor i kyrkan var Christina Sjöholm. Därefter följde olika böner och dem som är verksamma i den. Varje bön avslutades med en sång av kör och församling. Högtidligheten avslutades med nattvarden och ytterligare psalmsång.

Gemenskap

Biskopen talade om den privatreligiösa trenden i samhället, men menade att det var just den kristna gemenskapen som var viktig.

– Vi fungerar inte som lösa lemmar utan måste vara en hel kropp, förklarade han.

Kyrkorummet liknade han vid församlingens hjärta och lungor: – Här syrsätts livet.

Efter gudstjänsten intogs en gemensam måltid i de vackra lokalerna i Stenkullens egen kyrka, Hälleberget.

Sakristian

Behov av sakristia i kombination med samtalsrum för förberedelse inför gudstjänsten och för enskilda samtal hade redan efter några år i nybygget upplevts angeläget. Kompletteringen med sakristia till en helt fungerande kyrka planerades och ritades 10 år senare, hösten 1999. Den invigdes vid 10 års firandet å

?

Eyn ríl y?l tl ??

la?ya?ckl ?

æ?gldL? æ?e? s æ? h?sygs ?l Lö?h?h? ? 50?ngö?55...? ? ?lg?
 ?ri g?L?ög?æ?he?i gl ?r l ?hs? ? ? ?g?0?2?55..) ? ei ?ö?se?
 hi m? ?g?e?g? m? ?ö?LdL? i a?l? ?sL?g?ad? ??gya? mm.? ? pl ???
 ??hedal d ?h?g?e? ? ? l h?h?mea?dg?ö?LdL? ??g.?æ?ge?La? g?
 ? l h? ?g ei m?ö?e? s æ? h?sygs ?l ö? ?g?g?h?m?h? l hsygs ?l
 ? ?L?a?hr sF hsygs ?l ö?hr?sygs ?l ö?m? gh?m?h? l hsygs ?l
 ?r l ?hs?h?i asFO?hs i a?h? ?n?a?

?

	<p>ct?S?a?l r? ? ?k?Dyra?c?yr? f? ?p?i l he? h?ö?r n?e?L?i hh?rdL? ?e? he?g? ?m? ? ?ö? ?g? e ?s? ?g? h?h?gn?ad? h? ?ö?hi m? gO?hs?ng? ? ? ?gg?g? ö? ar h?e? ?e?dg? dg?ö? ?L?e? ?i ma? ? a? ?hs ?n?eh?F?ömm?hg? ?g?ö?hi m? mpa?g? m? ?mi g?i l ? ? h?Fi nnc ?æ? n? ha?g? ö? öe? Frdge? ?e?dg? ?hi m?h?g? ?F?sd l ?g? ?e? ? agO? ? a ? ?eh? F?gmi l ö? ö? öe? ?gOl ? Frdge? ?æ?g? ?e? ?ap?gOl ? a?L? ? ? hi m? gOg? ?d ? ? a?</p>
<p>? ? hc?L?ge? ? ? ägö h? i ? ?g? ?L?ö? ? Lö? d ? ? ?L?</p>	

<p> 2æ2ge2La2l f 2F 2g2m 2G222hd 2 2ös e2L2F 2e2l h2p 22a2 22s 2g l 2he2ke2g2f2s f22i i h22i s 2 2f522 s 2h2f2Ö2 2 </p>	<p> 2l 222gds e2 22e2 dg222gö2har h2e2na2l e2g2e2hi m2 2ee22a mm2 222gd2222öe2l g2j 22a2g2 ö22æ2ge2La2l h2F2ma2222LdL22dg22 2 L22e22öe2222222d 2l g222g2222L2ar h2 i 2F2hdge22 </p>
---	--

2

2le2ynsyr2a2

2dLl 222 2yee222h2 2g22öa22e2h2i g m.22 2 2gh2ee2h2L22e2s i gh2
 e2l 2g2mheda22L22ga22nnF22.2

2

2y22k 2

2ygs 2 2 eg he222h2pl 2Ogr2 2n222ee222i i 2L2ndgs 2e22t 2ö2

2p2i m2p2p2mpl 2i m22 222gdl 2e2222g22d .22 2 L222h2l S2
 m2gh2S55Ö2i 2F2d L2l 2 2hn2a222h22L22i msygsi i g22l 2e22 2 gö2
 22gLd .2

2
 2g22d 2lg22y2222L22l f 2g22a2y222g22
 ö2i a2l 2h22ggöe222a n.22g22e2L2g2
) Ö: 00 222...00.0002gi l i g8 2
 2
 2g22d 2lg22y2s 2e2l 2ee222 gm2e222
 SSHk2(k) 022m2 2F22ee22p22 2F2æ2
 dg22y22222gd2222g22an2ni g2l 2s hp2
 ögd. 22
 2g22d h222ni h2ö2 l f2
 2aOre2 222aOre2 222gd 222n222 222aOre2
 Hv2...S S 1(2222a2222g2222e22g2
 2F 2l 2hn2222a 2
 2

2

Kyrkomusiker Camilla Voigt beskriver orgeln och dess egenskaper:

Orgeln har en manual och s k bihangspedal, vilket innebär att det inte finns några självständiga pedalstämmor utan pedalen spelas med hjälp av stämmor nedkopplade från manualen. Vidare är manualregistren delade (s k delade register). Därigenom kan man dra an en stämma i diskanten utan att den för den skull automatiskt lyder i basregistret. Av detta vid första anblicken mycket begränsade instrument får man härigenom möjlighet att skapa soloregistreringar där diskanten framhävs medan ackompanjemanget spelas med något svagare registrering. Med hjälp av en mycket enkel lyftanordning kan orgeln transporteras ett halvt tonsteg ner. Denna egenskap gör orgeln mycket eftertraktad då man spelar med äldre instrument som har en annan normalstämning.

Kyrkklocka

Sedan första invigningen av kyrkan fanns en "bordsklocka" på ställ, en klocka som vaktmästarna skötte med den äran, först Sven och Ebba Örberg, senare Normunds Nordling.

Men trots allt saknade församlingen klockan på kyrkans utsida. Den kom, en mässingsklocka, och invigdes vid familjegudstjänstens början första Advent 1996.

Invigningsgudstjänsten hölls av Hans-Evert Renérius

KLOCKÖNSKAN

Klockans klang och ljus
skingra världens brus
då du kallar alla
till Guds hus.

**K L O C K R I N G N I N G -
K L O C K R I N G N I N G -
K L O C K R I N G !**

Herre,

låt vår klocka kalla till tro och hopp
låt vår dörr öppnas för alla
låt vår gudstjänst leva i ditt ljus
låt våra hjärtan höra din röst
låt våra drömmar vila i ditt rike
låt vår framtid bli ljus,
som en klockas ton mot himlens fäste
som ett nyfött år med kyrkans sång.

?? ???? ???? ???? ???? ???? ???? ???? ???? ???? ???? ?

?? ???? ???? ???? ? ? ?

LJUSLAMPETTER

Oghmäi ihma (.) 00föälpär ha mn ee g d g g g
el pär h ee gy d d g d d h d i m ae ge la . mn ee g
Fmg e l i ri g h l l hm i F sil hel dg ga nn F
g m. L h m m m L e S 550.

?
?

	<p>ga nn F F g hmy s e Fa g hs l d gh e hr s F h eh pg F hv g m d g Lhs m ee s i l hel gs i m F s a g d eh eg d L ee dg ri ge ö gd L e l i F g gs i F F d m e g</p>
--	---

?
?
?
?
?
?
?
?

?

?? ???? ???? ???? ???? ?

ee L g L h p h m pl d i m y g g gm g e L h
L g d e l g n p ee L g h g e a h L ö s e s dl h g 7 ö
e d . ö l h g y ee L g h s d g a h i m L g m g
he m sygs h e g ml d d m a

?

?

d s l i mn a l g h s d s e L F L g g S 550.

a e h s i ny k h K s i s ä k K ..

?

EN IKON – Kristus på förklaringsberget

Bertinga Nordenberg, Mölndal, målade och skänkte kyrkans första ikon. Den invigdes på kyrkans 9:e årsdag – 1:a söndagen i september 1999. Färgsättningen är anpassad till kyrkorummets speciella särart.

Bertinga Nordenberg ber på ikonens baksida:

Herre, Du Guds levande Ord,
Låt genom det här ikonfönstret, i uppenbarelsens ljus,
Någon få komma nära Dig,
och, mitt i jordelivets strid,
med hjärtat öppnat för Din frid,
själv bli en Gudsrikets ikon förmedlande ljuset ovanifrån

ALTARSKRUDEN

Altarskruden är sydd av Mary Jonsson 1997.

DEN PRÄSTERLIGA SKRUDEN

Stolor/orarium

Till invigningen av Stenkullens kyrka 1990 skänkte Aspenäs Kyrkliga Sykrets fyra stolor i de liturgiska färgerna vitt, rött, grönt och lila. Arbetet utfördes av Gunvor Larsson, Lerum (avliden 1999).

Mässkjorta/alba.....Halslinet/amictus.....Gördeln/cingulum.....

Röcklinet/superpellicum (två stycken) Korkåpa/pluviale.....

Alla fanns i kyrkan – ej fotograferade.

Mässhakarna/casula.....gjordes år 2000 av textilkonstnärinnan, Lerumsbon Maria Spak i de liturgiska färgerna. Väveb är som kyrksalens paneler och temat påbårderna är trosbekännelsen i symboler.

I sin vävnad söker Maria Spak en tredje dimension. Hon vill skapa djup och enkelhet och fånga något av livets nerv.

Den tekniska utrustningen

LJUDANLÄGGNINGEN

Hösten 1996 installerades en ljudanläggning i kyrkan av Teleljud, Borås. Anläggningen består av teleslinga, mikrofonuttag vid altaret, en flyttbar mikrofon på stativ och en bärbar, mygga. Högtalare fanns i kyrkorummet och i de övriga rummen. Kyrkklockan fick 1997 en egen utomhusmikrofon för att höras bra i kyrkrummet.

Det kompletterades så småningom med TV till glädje inte minst för barnen då vi firade julafton tillsammans.

Aktiviteter

GEMENSKAPSTRÄFFAR

Öppet för alla. Vi äter (soppa och bröd) tillsammans efter en kort andakt kl. 13 på onsdagar. Varierande program bjuds också.

ÖPPET HUS/ABRAHAM'S BARN

Abraham syftar på den gemensamma bakgrunden för judar, muslimer och kristna, Vi alla från olika religioner samlas kring varierande program ett par gånger i månaden, På så sätt lär vi känna varann bättre.

STENKULLENS SYKRETS

Sykretsen, ett tiotal damer, träffas ojämna veckor efter lunch.

SAMTALSGRUPP

Utifrån boken Befrielsen samtalar man om tro och livets frågor.

KONFIRMANDER

En ofta liten men god grupp konfirmander träffas ungefär varannan lördag.

GUDSTJÄNST

Gudstjänst är det vanligen söndagar kl 11.30 men från 1999 görs försök med gudstjänst kl 17.30. Sommartid och vissa helger är gudstjänsterna sammanlysta till Lerums kyrka.

Kyrkomusikern förgyller gudstjänsten med orgelspel med vår välljudande orgel. Ibland får vi litet extra guldkant av inbjudna förmågor.

Vid familjegudstjänsterna förhöjer barnkören och damkören stämningen. Prästen är då speciellt pedagogisk.

Hans-Evert Rénerius vid en familjegudstjänst.

GEMENSKAP

Efter gudstjänsten har vi alltid kyrkkaffe, te eller saft

Kyrksoppor

Redan tidigt och i alla år därefter firades en vardagsgudstjänst mitt i veckan. Då bjöds också på soppa. Det var ett litet "gäng" som höll ihop och kokade men fler deltog. Aktiviteten var mycket uppskattad.

Här "gänget".

Längst fram en sammanhållande och drivande kraft:
Solveig Dahlin.

Från vänster dessutom: Mary Jonsson, Ulla-Britt Otnäs,
Flory och Ella Carlsson

KOMMITTÉN FÖR STENKULLENS KYRKA

Förtroendevalda församlingsbor (kyrkofullmäktigeledamöter) och de anställda träffades några gånger per termin för att dryfta verksamheten och budgeten.

Från 1999 fick kommittén ett större, decentraliserat ansvar för tilldelade medel.

Så småningom ansåg kyrkorådet att decentraliseringen var mindre bra för dem och kommittéerna lades ned.

Personer som verkat i Stenkullen

Se också Stenkullenbroschyren 2010.

Präster

- Daniel Sandén,* Komminister 1970 – 1979
Kyrkoherde 1980 – – fortfarande 1999
- Jon Gerefalk,* Pastorsadjunkt 1990.
- Hans-Evert Renérius,*
Komminister. 1991-03-01 – 1998-08-31
- Ola Hedenrud,* Pastorsadj, och vik. komminister.
1997-07-01 – 1998-12-31
- Bengt Olsson,* Komminister. 1999-01-01 – 2001

Diakoner och assistenter

- Ann-Marie Olsson* 1960 – 1980
- Britta Dahlberg* 1980 – 2014 – när kyrkan lades ned.
- Ingrid Åberg,* 1993---- 1999 (tjledig 199? – 1999)
- Eva Johansson,* 1983 -- 1993
- Karin Malmström,* 1994 -- 1996
- Christina Sjöholm,* 1997 ---1990

Kyrkomusiker

- Svea Johansson,* 1969 – 1979
- Christina Sjöholm,* 1979 – 1996
- Camilla Voigt,* 1997 – fortfarande 1999

Barn- och ungdomsverksamhet

- Bror Levin,* 1975 – 1980
- Ingrid Åberg* 1993 – 1999
- Karin Malmström.* 1994 – 1996

Vaktmästare och husmor

Ella och Olle Carlsson 1969 – 1990

Ebba och Sven Örberg, 1990 – 1994

Normunds Nordling, 1994 – 1998

Mercedeh Lolavar 1999-01-01 –

Ovärderliga övriga medhjälpare i arbetet

Ella Carlsson 19xx – fortfarande 1999

Mary Jonsson 19xx – fortfarande 1999

Gudstjänst - /kyrkvärdar

Ella och Olle Carlsson 1969 – 1990

Ebba och Sven Örberg 1990 – 1994

Ella Carlsson, 1994 – fortfarande 1999

Mary Jonsson, 1994 – fortfarande 1999

Rolf Rydsenius, 1994 – fortfarande 1999

Bengt Dahlin, 1998 tills kyrkan lades ned 2014

Stenkullens kyrkokommitté

– Förtroendevalda 1998 – 2001

Staffan Aijmer

Bengt Dahlin

Marita Johansson, -1998

Stellan Knutsson

Lucia Uddeborg

Mål för Lerums församling

antagna av kyrkorådet 980210

Förkunna evangelium

Låta dopet och nattvarden stå i centrum

Erbjuda undervisning om kristen tro

Taga diakonalt ansvar

Erbjuda en levande församlingsgemenskap

för att föra människor till Kristus

Verka för ett ekumeniskt samarbete

**Vara en öppen och missionerande kyrka
med tydlig identitet**

Att nå ut till medlemmarna i församlingen

Om det är möjligt, skulle jag vilja ha en möjlighet att möta medlemmarna i församlingen. Det är viktigt att vi kan prata om våra synpunkter och åsikter. Jag vill också ha en chans att uttrycka mina känslor och förhoppningar. Detta är en viktig del av vår gemenskap.

Jag vill också ha en chans att uttrycka mina känslor och förhoppningar. Detta är en viktig del av vår gemenskap.

?

Det är viktigt att vi kan prata om våra synpunkter och åsikter. Jag vill också ha en chans att uttrycka mina känslor och förhoppningar. Detta är en viktig del av vår gemenskap.

Med anledning av tillståndet i Lerums församling, vill jag här tillägga några egna synpunkter. Själv har jag allt sedan tidig barndom gått i kyrkan. I julas och påskas satte jag, för första gången i mitt liv, inte min fot där. Där finns ingen glädje. Det känns tomt, fattigt. Mina känslor inför församlingen har växt fram under de sista åren. **Att gå till Stenkullen och där lyssna på Eva Gripenby, gav mig det jag söker: Andlighet. Nu finns inte den möjligheten längre.** De interna konflikterna, den trista attityd och ovilja att lyssna, som fått flera anställda att lämna församlingen, får mig att ta avstånd. Senast var det en mycket trevlig präst vars Teo-Café i Aspenäskyrkan jag deltog i. Denne präst stannade i knappt ett år.

Bryr sig Kyrkorådet inte ett dugg om församlingsmedlemmarnas synpunkter? Och varför tiger prästerna, när uppenbara fel begås? Jag saknar gemenskap med min församling.

?

Öppet brev till kyrkorådet i Lerums Församling

PUBLICERAD: 10 DECEMBER, 2015 KL 09:38 | 5 KOMMENTARER

DEBATT

Det finns snart inte många anställda kvar i er församling. Det verkar som att ni har haft oerhört svårt att behålla någon personal överhuvudtaget de senaste 4 åren, oavsett befattning. Hur många är det nu som slutat? Jag har tappat

räkningen. I alla fall minst 5 präster, 2 musiker, en informatör, två pedagoger, en HR, en vaktmästare.. jag har säkert missat några.. kanske lättare att räkna de få som är kvar? Det är väl faktiskt bara en präst som inte slutat sedan 4 år tillbaka. Om jag inte gissar fel så är det rätt många som valt att gå ur svenska kyrkan de senaste 4 åren också. Det är ju det man kan ta till som medlem, när man känner att det är så mycket som inte stämmer. Förfärligt tråkigt för er det här, är väl det minsta man kan säga. Och kanske framför allt för alla medlemmar. Vore det inte på sin plats att kyrkorådet tar plats i den här debatten snart? Eller är de kanske också på väg att kliva av?

En som valt att gå ur

5 KOMMENTARER

DELA INNEHÅLLET

Skriv en kommentar

KYRKOTILLHÖRIG 13 DECEMBER 21:26 Nog tar man sig för pannan alltid! När kyrkorådet tog budgetdirektivet om att sälja två kyrkor, blev vi fullständigt fullmatade med argumentet: "Vi värnar om verksamheten och vår personal." Vad blev det av de?. Värnar ni om personalen när så många väljer att sluta? **Värnar ni om verksamheten när ni planerar att stänga ner all öppen verksamhet? Håller fullständigt med signaturen Ulle om att det är genom den öppna verksamheten som många tar steget över tröskeln till kyrkans gemenskap.** Det är dags för kyrkorådsledamöterna att inse att ni bär ett stort ansvar för vad som nu sker i Lerums församling. Logga in för att svara

13 DECEMBER 11:38 Det finns en symbol föreställande tre apor. En håller för ögonen, en för öronen och den tredje för munnen. Byt ut aporna mot dem som bestämmer vår församling. En fjärde apa tar sig för pannan..... och det är jag själv. Tycker däremot inte att man skall gå ur svenska kyrkan; det är nu vi behövs, du och jag. gr Logga in för att svara

EN SOM FÅTT NOG MEN INTE GETT UPP 11 DECEMBER 10:11 Svar till En som valt att gå ur: Håller fullständigt med dig om att det är på sin plats att kyrkorådet tar plats i den här debatten snart. Däremot håller jag inte med dig om att det bästa sättet är att gå ur, tror inte det biter nämnvärt på rådande

”styrelse” i församlingen. Det svaras då med en mängd statistik om hur dåliga prognoserna är för hela landet. Tycker det är helt fel av dig att gå ur, de åsikter du framför behöver inte kyrkorådet bry sig om, eftersom du inte är betalande medlem. Det är vi som betalar vår kyrkoavgift, som betalar kyrkoherdens lön, vilket han verkligen borde betänka. Om cirka 30 procent av de anställda skulle välja att säga upp sig i ett företag under en 4-årsperiod, skulle det anses som ett stort misslyckande. Här verkar det som att det bara är att ruska av sig det och köra på. Att fem präster väljer under samma period att avsluta sina anställningar i församlingen, torde vara rekord för församlingar av denna storlek. Kyrkorådet bör ta sitt ansvar, rekommenderar att de införskaffar från Arbetsmiljöverket skriften Arbetsmiljöfrågor för förtroendevalda inom kyrkan, så kanske de inser att de måste reagera och ingripa. Uppmanar de församlingsmedlemmar som vill värna om en fortsatt levande församling att försöka påverka kyrkorådet att agera. Vilka de är står på församlingens hemsida. Stellan Knutsson, tillförordnad ordförande för Kyrkorådet, vad svarar du? En som fått nog men inte gett upp [Logga in för att svara](#)

ULLE 11 DECEMBER 22:56 Kyrkorådet kommer inte att kommentera detta eller ge sej in i debatten. Taktiken är: ignorera problemen så försvinner dom. Ledningen har nu som plan att stänga ner all öppen verksamhet under våren. Givetvis en vansinnigt dålig idé eftersom det är genom den som många kyrko-ovana lerumsbor har en låg tröskel att kliva över för att närma sej kyrkan. Kyrkorådet gräver sin egen grav. Snart finns det ingen församling kvar att leda. Med sittande kyrkoråd finns inget man kan göra för att påverka någonting. Alla dansar efter kyrkoherdens pipa. Så därför, är det allra bästa man kan göra, att gå ur svenska kyrkan. Gud finns sannerligen kvar ändå. Tror att det finns många som inte vill bidra till kyrkoherdelönen i den här församlingen

KRISTIAN PEDERSEN 10 DECEMBER 17:31 Tyvärr har ”statskyrkan” i Lerum förlorat fotfästet. Idag har väl många av dagens människor förlorat tron på vad som står i nya testamentet. Däremot är vi nog ganska många som tror att

evolutionen är något större än arternas
fortplantningsförmåga. Tänk om någon inom svenska kyrkan
kunde förstå att Allah eller bibelns gud är samma sak och vi
har så mycket gemensamt om inte dessa män hade suttit
och kokat ihop regler hur vi skall leva.

Kommentar:

Kyrkan såldes till Montessoriverksamhet, vilket är en tröst i
bedrövelsen.

Kyrkoherden valde att avgå 2017.

Vi får hoppas att alla vackra inventarier kommer till
användning i vår församling och inte bara göms i
källarskrymslen!

Kyrkorådet ger ingen information till kyrkans medlemmar i
någon fråga, vilken den vara må!

Det finns en hemsida men den används ej för aktuell
information.

Det är val till kyrkoråd igen i september 2017!