
För, av och om Sveriges Unga KatolikerNr. 4, 2008

Tema:
Omvändelse

t

stanna i stallet

Julen är här, och det är dags för oss att
välja väg. Det lilla knytet i krubban ser

ut som vilken bebis som helst. Han sover,
äter, kissar och bajsar, och klarar sig inte
många minuter utan sin mamma. Men
herdarna och de tre vise männen vittnar
om den nyföddes hemlighet: här ligger
Vägen som leder hem till Gud.

Han har kommit som en gåva, inte bara
till Maria och Josef utan till dig och mig.
Han vill träda in i vår svaghet, vårt li-
dande och död för att leda oss ut, till ett
oändligt, oförstörbart Liv. Han är Vägen,
men han är också målet.

Skall vi välja denna väg? Då måste vi
våga bli lika beroende av honom som
han är av Maria på juldagen. Vi måste
låta honom ta platsen i centrum av vårt
universum – den plats där vi helst placerar
oss själva. Vi måste erkänna att vi inte är
den sol kring vilken allting kretsar.

Nej, vi är som små planeter som kretsar
kring honom. Vi skall få vårt ljus från
honom, och låta det speglas till vår nästa
som sitter i mörkret. Men då måste vi
vända om – göra en 180° vändning, från
oss själva till honom. Från Jag-centrering
till Jesus-centrering.

Många säger ”nej, den vägen är alldeles
för svår, den är inte för mig – jag nöjer
mig med att sitta här och titta på en
stund”. Men några få säger ”kosta vad det
kosta vill – jag skall gå Livets Väg. Jag
vet att jag inte kan göra det av egen kraft,
men han har ju lovat att hjälpa mig varje
steg på vägen.”

Frågan är inte vad vi klarar av, utan vad
vi vill.

Helgonen, de som har valt denna väg,
vittnar med en röst om den totala frihe-

ten, lyckan och friden som Vägen
leder till. Ändå väljer så många
en annan väg.

Vi är nämligen fria att vända
Kristusbarnet ryggen, traska ut
ur stallet och leta upp närmaste
skyltfönster. Där kan vi låta oss
lockas av löften om ”det goda
livet”: snyggare, bekvämare, mer
väldoftande, mer underhållande.
Ett liv där vi har full kontroll
över varje detalj, superkompeten-
ta och självtillräckliga. Det är den
andra vägen. Men vart leder den?

Omvändelsen är ett mysterium
och ett äventyr som ligger öppen
för alla. Det finns bara en Livets
Väg – ändå är den helt personlig
för var och en av oss. Vägen kan
verka smal och besvärlig, ibland
till och med skrämmande. Är
det värt det? Det måste vi själva
avgöra. Vi måste göra vårt val i
fullständig uppriktighet – ärliga
mot oss själva, mot Gud och mot
varandra.

En bra början är att dröja kvar en
stund i förundran över den Alls-
mäktige som låtit sig läggas som
ett litet jollrande knyte i krubban.
Gåvan är given. Skall vi ta emot
den? God Jul!

Kristoffer M
Redaktör

PS: Vi på SUK har en särskild
önskan: att du och dina vänner
går in på www.suk.se och re-
gistrerar er som medlemmar. Det
är gratis! Läs mer på annat håll i
tidningen.

Julens glädje gäller hela livet
Sucken är en medlemstid-
skrift för Riksförbundet Sve-
riges Unga Katoliker (SUK).
Alla registrerade medlemmar
över 13 år får Sucken fyra
ggr/år.

Suckens material produceras
främst av unga katoliker för
unga katoliker. Sucken bör
inte ses som den Katolska
Kyrkans officiella trycksak.

Kontakt: sucken@suk.se

Redaktör & layout:
Kristoffer Mauritzson
08 – 642 38 19

Redaktionsgrupp:
Gustav Ahlman, Linköping
Sara Al-Basri, Stockholm
Heba Faraj, Gävle,
Belita Toppo, Stockholm
Andreas Johansson, Umeå
Br. Johan Lindén OP, Lund
P. Mariusz Chamarczuk SDB,
Stockholm

ISSN 0346–1998

Ansvarig utgivare:
Sara Lann
Tryck: Exakta, Hässleholm

Sveriges Unga Katoliker
Box 4007
102 61 Stockholm

Besöksadress:
Skånegatan 65, Stockholm

Tel: 08 – 641 78 15
Fax: 08 – 556 017 74

www.suk.se

�  Sucken • 2/2008

I detta nummer:
4 – 5.........Klippt & skuret

6...............H
iphop i Jesu namn

7 – 8.........Förlåtelsen helar

10 – 11......Herdarnas berättelse

12 – 13......Guide till omvändelse

14.............Om Augustinus

15.............En bön

16 – 17......Framtidskongress 2008

18.............Ur arkivet

20.............SUK & Bilda

21.............På G i regionerna

22.............Ens svensk i Japan

23.............Ett gott skratt

www.suk.se

”Om någon hade sagt mig att jag en dag

skulle bli påve, då hade jag pluggat mer.”

Johannes Paulus I (1912 – 1978)

�  Sucken • 3/2008



Nyheter och händelser från när och fjärran

Innan astronauten Ron Garan åkte
med rymdfärjan Discovery på ett

tvåveckors uppdrag i rymden, frågade
han sina vänner i ett karmelitkloster i
Texas om de ville sända med honom
något. De gav honom en liten relik av
den heliga Thérèse av Lisieux, karme-
litnunnan som dog 1897 endast 24 år
gammal och blev ett av världens mest
älskade helgon.

Thérèse skrev vid ett tillfälle att hon
hade velat ”predika evangeliet på
alla fem kontinenter samtidigt, och
missionera från skapelsens början
till tidens fullbordan”. Nunnorna
tyckte att en rymdresa därför verkade
lämplig för helgonet, och samtidigt
anförtrodde de hela jorden till hennes
förbön.

zenit.org

En forskare i Oxford menar sig ha be-
visat att tron på en högre makt finns i

barnets medvetande från födseln.

– Om en handfull barn fick växa upp
ensamma på en ö, skulle de tro på Gud,
hävdar han.

Det är Justin Barrett, forskare vid Ox-
fords centrum för antropologi, som redo-
visat nya resultat från psykologiska expe-

riment med barn. Forskningen visar att
barn har en benägenhet att tro på en gud,
eftersom de förutsätter att världen ska-
pats med ett syfte. Doktor Barrett menar
att små barn har en tro, även om de inte
lärt sig tro genom familjen, skolan eller
samhället omkring dem, skriver tidningen
Daily Telegraph.

– Forskningen under de senaste åren har
visat att mycket mer verkar vara inbyggt i
barnets naturliga utveckling, än vi trodde
tidigare, inklusive en benägenhet att se
världen som designad och meningsfull
och att någon intelligent kraft står bakom
meningen med alltihop, sa han till BBC.

I en studie tillfrågades sex- och sjuåringar
varför den första fågeln existerade. De
svarade ”för att skapa fin musik” och ”för
att världen blir fin med fåglar”. Dr Bar-
rett hänvisar också till antropologer som
menar att barn i kulturer där de inte får
tillgång till religion, ändå utvecklar en tro
på Gud.

– Barns normala och naturliga tänkande
gör dem benägna att tro på skapelse och
intelligent design. I kontrast är evolution
onaturligt och väldigt svårt att tro på för
det mänskliga psyket, visar Barrets forsk-
ning. Han menar att barn tror på kreatio-
nism hellre än evolution, oavsett vad de
lär sig av föräldrar och lärare.

dagen.se

Barnatro under luppen

Troende? Bild: Chris Greene/Stock Exchange

Helgon och
rymdfarare

Thérèse, 15 år gammal

Sucken • 3/2008  �

Den spanska dagstidningen “La
Razón” har publicerat en artikel om

den tidigare ”abortkämpen” Stojan Adase-
vic som plötsligt blev en ivrig abortmot-
ståndare. Dessförinnan hade han utfört
48 000 aborter, ibland så många som 35
per dag. Nu är han den viktigaste pro-
life-ledaren i Serbien efter att tidigare ha
varit den kändaste abortläkaren i landet.

“Under den kommunistiska regeringen
fick medicinstudenterna lära sig att abort
inte var något annat än ett borttagande av
en vävnadsklump,” rapporterar tidningen.
”Ultraljudapparater som gör det möjligt
att få se fostret infördes inte förrän på
1980-talet, men detta fick honom
inte att ändra mening. Men han
började drömma mardrömmar.”

Adasevic beskriver sin konversi-
on på följande sätt: ”Han drömde
om en vacker äng full med män-
niskor som lekte och skrattade.
De var mellan 4 och 24 år gamla.
Men när de fick se honom sprang
de sin väg förskräckta. En man
klädd i en svart-vit dräkt stirrade
på honom i tystnad. Drömmen
kom tillbaka varje natt och varje
gång vaknade han badande i svett.
En natt frågade han mannen i
svart och vitt vem han var. ’Jag
heter Thomas av Aquino’, svarade
mannen i drömmen. Adasevic,
som fått sin utbildning i kom-
munistiska skolor, hade aldrig hört
om dominikanernas stora helgon.
Han visste inte vem mannen var.”

“Varför frågar du mig inte vilka
dessa barn är?” frågade den helige
Thomas av Aquino i drömmen.

“Det är de barn som du dödade
med dina aborter”, sade helgonet.
“Adasevic vaknade helt förundrad

och beslöt sig från den tiden att inte ut-
föra flera aborter”, berättas det i artikeln.

“Samma dag kom en kusin till honom
till sjukhuset med sin flickvän som var
gravid i fjärde månaden. Hon önskade få
sin nionde abort utförd, något som var
ganska vanligt på den tiden i länderna
som tillhörde det sovjetiska blocket. Lä-
karen gick med på att utföra den. Istället
för att ta ut fostret bit för bit, beslöt han
att hugga upp det och ta ut det i en enda
klump. Men babyns hjärta kom ut fort-
farande bultande. Då insåg Adasevic att
han hade dödat en mänsklig varelse.”

Efter denna upplevelse ”sade Adasevic till
sjukhuset att han inte längre ville utföra
några aborter. Aldrig tidigare hade en
läkare i det kommunistiska Jugoslavien
tagit ett sådant beslut. De halverade hans
lön, sade upp hans dotter från hennes
arbete och förbjöd hans son att komma in
på universitetet.”

Efter flera år, under vilka man pres-
sade honom att gå tillbaka till den tidi-
gare sysslan och han var nära att ge upp,
drömde han ännu en dröm om Thomas av
Aquino.

“Du är min vän, fortsätt på samma sätt,”
sade mannen i den svart-vita kläd-
naden till honom. Adasevic engage-
rade sig i pro life-rörelsen och lycka-
des få den jugoslaviska tv-stationen
att visa antiabortfilmen The Silent
Scream av doktor Bernard Nathan-
son två gånger.”

Adasevic har berättat sin historia för
olika tidskrifter och tidningar i hela
Östeuropa. Han har gått tillbaka till
den ortodoxa tro som han omfattade
i sin barndom och har börjat studera
Thomas av Aquinos skrifter.

“Thomas som var påverkad av Aris-
toteles skrev att det mänskliga livet
börjar fyrtio dagar efter befruktning-
en,” skrev Adasevic i en artikel. La
Razón kommenterade att Adasevic
“tror att helgonet kanske ville be om
ursäkt för sitt misstag”. I dag fortsät-
ter den serbiske läkaren att kämpa
för de ofödda och deras rätt till liv.

Publicerad med tillstånd från katobs.se

Helgonen är verkligen inga latmaskar. De arbetar för fullt med att leda folk till omvändelse.
Stojan Adasevics liv vändes upp och ner när den helige Thomas av Aquino , mer än 700 år
efter sin hädanfärd. Artikeln är från www.katobs.se.

Abortläkare fick oväntat besök

”Jag heter Thomas av Aquino”

Stöd SUK, bli medlem! www.suk.se

�  Sucken • 3/2008

När David Harris var sexton åkte han
och kompisen Alexander Papadimas

till Taizé, tillsammans med en grupp ung-
domar från Svenska Kyrkan i Kista. Taizé
är en ekumenisk klosterkommunitet som
blivit känd för sin innerliga tro, de medi-
tativa sångerna och förmågan att väcka
ungdomars nyfikenhet på Kristus och det
andliga livet. Här började David reflek-
tera över sin egen tro och sin relation till
Gud.

– Enkelheten i
brödernas liv, deras
vittnesbörd, deras
ja till Kristus – det
öppnade mina ögon
för att relationen till
Gud måste få konse-
kvenser i ens liv, säger
David.

Han har återvänt till Taizé varje år sedan
dess, och det var också där idén föddes
till Misericordia – en hiphopskiva helt
inriktad på erfarenheten av Guds barm-
härtighet.

Många nätter
David arbetar deltid som ungdomsledare i
Kista, samtidigt som han går en teologisk
utbildning. Det finns alltså inte mycket
tid över för musiken, men efter många

nätter vid skrivbordet och i studion är
skivan nu äntligen klar.

David kallar sin musik för ”apostolisk
hiphop”. Det går inte att missa budskapet
på skivan: Jesus är den som bär, den som
gör livet helt mitt i alla svårigheter – att
tjäna Honom är värt varje uppoffring.

Låten Var Hälsad är riktad till Maria,
Jesu moder. Det är extra betydelsefullt
med tanke på att David även riktar sig till

kristna som normalt
inte vänder sig till Ma-
ria i sina böner.

– Jag har bara fått po-
sitiva reaktioner från
protestanter, de älskar
Var Hälsad! förklarar
han.

Kontakten bröts
David är uppväxt med sin mamma som
kommer från Polen. Han minns barndo-
mens mässor, men säger att någonstans
under uppväxten bröts kontakten med
Kyrkan, och vägen tillbaks har alltså
gått genom ekumeniska sammanhang.
Splittringen mellan de kristna har blivit
en personlig smärta för David, som delar
kärleken till Jesus med sina vänner från
andra samfund.

Målet med Misericordia är alltså att nå ut
med Evangeliet på ett sätt som folk kan
ta till sig – inte minst ungdomar.

– Jag vet att många unga kristna lyssnar
på hiphop; jag ville fylla ett tomrum i
deras kultur, dit Kyrkan ofta inte når.

Om Guds frånvaro
En stor del av skivans texter är böner:
tackböner och förböner, men även en
klagopsalm – ”Rädda Mig”, som uttrycker
ångest och känslan av Guds frånvaro.

– Det är viktigt att ha med, eftersom det
är så livet ser ut. Alla som tar tron på
allvar vet det, och Bibeln vittnar om det:
Livet med Gud är också en kamp, det är
så man växer och mognar.

Och precis som i Bibelns psalmer åter-
kommer David ständigt till förtröstan
och överlåtelse åt Jesus som aldrig överger
sina vänner. Som i låten ”I Ditt Namn”:

”…men jag vet att du är fylld av barmhär-
tighet. Du är i mig, bär mig, lär mig utan
svek. Lojalitet – trygg, när Herren själv
vaktar min rygg.”

Text: Kristoffer M

”relationen till
Gud måste få
konsekvenser
i ens liv

Namn: David Harris
Ålder: 24
Bor: Västra Skogen (förort till Stockholm)
Gör: Pluggar teologi, jobbar som
ungdomsledare i Kista där han växte
upp. Gör just nu reklam för skivan
Misericordia.

Lyssna och läs mer på
www.misericordia.se

David gör tung hiphop
om Guds barmhärtighet.

Bild: Misericordia

Förlåtelsen helar
I förra numret av Sucken berättade en tjej om såren efter en abort.
Här berättar syster Veronica OP om sina erfarenheter av förlåtelsens kraft.

Sucken • 3/2008  �

När jag träffade Virginie väntade hon
sitt fjärde barn. Hon, hennes man,

Olivier, och deras barn bildade en varm
och harmonisk katolsk familj. Så små-
ningom berättade hon för mig sin livs-
historia. Hon hade vuxit upp i en katolsk
familj och varit engagerad i olika ung-
domsgrupper i sin församling. Hon hade
som tonåring tagit ställning mot abort
och varit engagerad i antiabortrörelsen.
Burit knappen med dess märke…

Efter studenten hade hon flyttat till ett
kollektiv i Sydfrankrike – det var den
gröna vågens tid. Man skulle utforska nya
vägar, lämna det bekväma livet i städerna,
leva nära naturen i en tolerant och kär-
leksfull gemenskap, utan för många regler.
Hon och många andra bars av entusiasm,
generositet och höga ideal. De skulle vara
en modell för hela samhället.

Efter några månader blev Virginie gra-
vid. Den unge mannen hon hade blivit
kär i ville inte veta av vad som hänt. Det

var hennes problem, hon fick klara det
själv. Vad göra? Hon vågade inte vända
sig till sin familj, vad skulle de säga? Hos
de andra fanns inget stöd att få.

Hon kände sig alldeles ensam, förtvivlad
och såg ingen utväg. Den enda lösningen
hon kunde se var att göra abort. Hon
gjorde det. ”Efteråt kunde jag inte leva
längre. Jag var som död inuti. Det var ett
enda kaos och ett stort mörker.” Hon var
frestad att ta sitt liv.

Efter några fruktansvärda veckor tänkte
hon – som en utväg – att bikten kanske
kunde hjälpa henne att bli av med den
tunga börda som tryckte ner henne.

- Jag gick till bykyrkan, berättade Virgi-
nie. Jag visste att där fanns en gammal
präst som var nästan döv. Jag gick in i
biktstolen och berättade vad som hade
hänt. Jag tror inte att han hörde vad jag
sa, men han gav mig avlösningen.
Men mörkret och förtvivlan skingrades

inte. Hon försökte överleva och släpade
sig fram ännu några veckor. Men då
skedde undret! En präst kom på besök
i kollektivet. Med en gång fick hon för-
troende för honom, hon förstod att han
skulle kunna hjälpa henne. Hon berättade
för honom vad hon hade gjort och hur
hon hade gått till den gamle byprästen
som hörde så dåligt. Hon ville bikta sig på
nytt. Då sa prästen:

- Nej, du har redan biktat dig och fått
avlösningen. Gud har förlåtit dig men du
har inte tagit emot förlåtelsen. Vi ska be
så att du kan öppna ditt hjärta och låta
Guds barmhärtighet besöka dig och hela
dig. Så småningom blev hon helad och
efter några år var hon istånd att gifta sig,
att kunna säga Ja för hela livet.

Abort är ingen bagatell, som samhäl-
let omkring oss kan påstå. Kvinnan har
handlat mot sin natur och blivit djupt
sårad av det. Många gånger är kvinnorna
inte medvetna om det. När de mår dåligt

Bild: dnabil/Stock Exchange

�  Sucken • 3/2008

efter en abort får de ofta inte ens lov att
känna som de gör. Det finns inget ut-
rymme för det. Livet går vidare. De måste
klara sig bäst de kan med sina sår. De
förtränger det som har hänt. Leda är det
som mer eller mindre kommer att prägla
hela livet.

Som kyrka har vi ett glatt budskap till alla
dessa lidande kvinnor. Vi vet att Jesus är
den som tar bort världens synd. Han har
dött för oss. Hans förlåtelse är utan gräns
och kan hela våra hjärtan. Men vi måste
ge honom våra synder för att de ska kun-
na bli förlåtna och vi bli helade.

Som kristna måste vi själva bli medvetna
om detta glada budskap och kunna vittna
om det för andra. Vårt hjärta måste fyllas
av Jesu egen kärlek till människor, så att
vi kan möta kvinnor som genomgått en
abort med kärlek, respekt, medlidande,
utan att döma.

Att inte döma är inte samma sak som
att bagatellisera handlingen eller att säga
att ”Guds kärlek är så stor, att Gud är så
upphöjd över allting att han förlåter i alla
fall, att det inte betyder någonting för
honom.” Jesus har ju dött för våra synder.
Att inte döma är att skilja människan
från hennes handlingar och inte stänga in
henne i det hon gjort.

Att inte döma är att handla som Jesus.
Han kom inte för att döma, utan för att
förlåta, för att hela. Jesus anklagar oss
inte. Men vår fiende djävulen gör det, han
”som anklagar oss dag och natt inför vår
Gud.” Han vill få oss att leva instängda
i oss själva, i våra tillkortakommanden, i
våra synder, i vår förtvivlan. Att glömma
att vi har en Fader i himlen, att Jesus har
räddat oss.

Man behöver andra människors hjälp och
ovillkorliga kärlek för att våga tro på kär-
leken, tro på att förlåtelsen är möjlig, tro
att vi inte är dömda att leva i våra synder.
Man behöver kärlek för att närma sig det
sår som ofta är förträngt, men som likväl
finns inom en; för att bli medveten och
kunna tala om det som har hänt; för att
inse och erkänna att man inte bara var ett
offer, utan har del i ansvaret för det som
skett. Det kan ta tid. Det kan vara en lång
och mödosam väg att gå.

Det krävs mod för att låta kärlekens ljus
lysa i vårt mörker, ljuset som öppnar
hjärtan och samtidigt avslöjar synden. Att
konfronteras med det man gjort, erkänna
att man har orsakat död och inte liv är
fruktansvärt. Det gör ont, det är som
ett tveeggat svärd som skär rakt genom
hjärtat. Man klarar inte av det själv. Man
måste få hjälp. Någon annan måste hålla
en i handen, bära en i sitt hjärta.

Vi som medkristna måste be Gud att han
väcker vårt medlidande så att vi, som den
gode samariern, kan hjälpa dem som är i
nöd och som vi möter på vår väg.

När en kvinna kan bekänna sin synd
för att hon vet att hon är älskad, och får
avlösningen i biktens sakrament, då kan
förlåtelsen börja verka i henne och hon
blir helad. Jesus lyfter inte bara bort bör-
dan från henne. Han skapar i henne ett
nytt hjärta, ett nytt liv. Kvinnan vet ofta
intuitivt om det ofödda barnet är en flicka
eller en pojke. Hon kan ge det ett namn
och överlämna det i Jesu armar, han som
har sagt ”Låt barnen komma till mig”.

Hon vet nu att detta barn lever hos Gud.
Hon får en relation till det. Hon kan bli
mor till sitt barn. Hon har i himlen ett
barn som ser på henne med kärlek, som
tackar henne för det liv det fått.

Man kan även fira en mässa så att både
modern, barnet och allt som hänt i sam-
band med aborten blir indraget i Jesu liv
genom hans död och uppståndelse. Det
är viktigt att be även för fadern till detta
barn, vare sig han vet det eller inte. Han
har också blivit sårad i sin mänsklighet
och behöver förlåtelse och helande.

Det är aldrig för sent att bli förlåten och
helad, att överlämna sitt barn åt Jesus.
Det kan ske många år efter aborten. Guds
förlåtelse är inte begränsad i tid och rum,
den ges alltid i överflöd. Den som själv
har gått denna väg kan hjälpa andra och
bli till välsignelse för många.

Syster Veronica Tournier OP

t

Jesaja 53:5

Bild: Creactions/Stock Exchange

Sucken • 3/2008  �

stöd suk
bli medlem!

SUK har knåpat ihop en ny hemsida,

fylld med information, nyheter och

smarta funktioner.

Bäst av allt är att du kan bli medlem

snabbt, lätt och helt gratis!

SUK behöver fler medlemmar. Vi är

nämligen beroende av statsbidraget,

som grundas på antalet registrerade

medlemmar. Tidningen Sucken ges ut

tack vare detta bidrag.

Att vara ung och medlem i Katolska

Kyrkan ger inte automatiskt

medlemskap i SUK! Du måste registrera

dig hos oss!

Gå in på www.suk.se och bli medlem

både för 2008 och 2009. Medlemsantalet

för 2008 behöver nämligen ökas!

Medlemskapet ger dig förmåner, som

t ex medlemstidningen Sucken. Dock

bestämmer du själv hur ditt engagemang

skall se ut, och är inte förpliktigad till

något! Läs mer på hemsidan.

10  Sucken • 3/2008

P lötslig var visionen borta. Allt var
som vanligt igen. Inga änglar syn-

tes längre på den stjärnklara himlen.
Vargarna hördes yla på avstånd. Deras
fårhjord låg och sov i det halvt uttorkade
gräset. Skulle de verkligen lämna det enda
levebröd de hade till att bli uppätet av
vargar? Visionen hade varit så stark och
verklig bara för ett ögonblick sedan. Men
att lämna allt?

– Dock är inte allt som vanligt, konsta-
terade gamle Aron, där borta precis över
staden, strålar den klaraste av stjärnor.

I den månlösa natten kunde de alla se
hur stjärnans ljus speglade sig i den gam-
les ögon. Visst hade gubben alltid haft
ovanligt klara ögon, men det fanns ändå
något oförklarligt i återspeglingens styrka.
De kunde bara inte låta bli att undersöka
vad som gjorde den natten olik alla andra.
Vallhundarna väcktes försiktigt för att
vakta hjorden medan de var borta. Sedan
var det bara att skynda iväg utför slänten
ner mot den lilla staden.

Herdarna sprang så fort att skinnet under
deras härdade fötter skavdes av mot det
steniga underlaget. Men det tänkte ingen
på. Stjärnans tilldragande kraft fick dem
att helt bortse ifrån smärtan i fötterna
och de kyliga virvelvindarna som svepte
omkring dem. Doften av mandelblom-
morna längs gångstigen var däremot star-
kare än vanligt.

Nu började de fyrkantiga husen i stadens
ytterkant anas i stjärnljuset. De kom ut på
den stora vägen som ledde ned mot sta-
den. Trots att det var mitt i natten ring-
lade där en strid ström av kameler, åsnor
och människor med facklor i händerna.
Med andra ord gick det inte gärna att
springa längre. Det var bara att anpassa
tempot efter folkmassan.

När de kom in i staden gick det knappt
längre att själv styra över sina steg.
Trängseln bland alla som sökte efter
natthärbärge gjorde att det mesta av de-
ras förflyttningar gick ut på att undvika
brandfara. Mantlar och brinnande facklor

fick bara inte komma för nära varandra.
Herdarna halvt gick halvt föstes fram
längs de dammiga gränderna. Till slut
blev allt dock stilla.

Tydligen hade de hamnat på en öde bak-
gård. Stjärnan stod nu mitt över deras
huvuden, men intet annat syntes. Var
skulle de nu ta vägen? Hade visionen trots
allt bara varit en önskedröm? Var deras
får utlämnade till vargarna helt i onödan?

En iskall vind grep tag i deras mantlar.
Fötterna värkte outhärdligt. Det var
uteslutet att gå tillbaka inatt. De hade
också förstått att även med giltigt skäl
och pengar var det näst intill omöjligt att
få tak över huvudet i staden under dessa
dagar. Ingetdera hade de.

– Men vänta, sade Aron, jag tror att jag
ändå känner en svag ström av värme från
det här hållet. På knäna följde de den
gamles röst. Fötterna värkte så mycket
att det var otänkbart att gå på dem. Snart
kände alla hur värmen kom emot dem,

De
följde
Stjärnan

En julmeditation
 ~
av Ola Samnegård

Målningen ”The Nativity” av den amerikanske konstnären Jon McNoughton, som skriver: ”De ödmjuka herdarna var de första
som fick se det Kristusbarn som profeterna talat om. Deras glädje och tacksamhet måste ha varit överväldigande”. Använd med

tillstånd av McNoughton Fine Art – www.mcnoughtonart.com.

t

Sucken • 3/2008  11

tillsammans med den välbekanta doften
från en blandning av hö och djurspillning.
Ingen tvivlade på att de snart skulle finna
värme och skydd för natten.

Stjärnhimlen försvann över deras huvu-
den samtidigt som de upptäckte att en
svag liten oljelampa längst inne i stal-
let gjorde sitt bästa för att lysa upp dess
väggar. Väggar och väggar, förresten.
Oljelampan avslöjade att stallet som de
befann sig i, inte var byggt av människor.
Det visade sig vara en grotta som tjänst-
gjorde som boning åt husfolkets boskap.
Först nu såg de att de aldrig hade kommit
in i grottan om de hade gått raklånga.
Grottöppningen var alldeles för låg.

Till vänster låg ett par oxar och sov vid
den kala grottväggen. På andra sidan
slumrade några getter. Det enda som inte
tycktes stämma med ett helt vanligt stall
var den lilla oljelampan som stod där och
brann mitt i natten. Kanske var det bara
någon som hade glömt den här. En åsna
kom lunkande ur mörkret. Den gick fram

till en matho invid oljelampan och böjde
ner huvudet som för att äta. Men istället
för att börja smaska i sig av höet, var det
som om åsnan började slicka på något.
Ett svagt gnyende hördes. Genast kom
någon framspringande ur mörkret. Det
var en knappt giftasvuxen flicka i trasiga
kläder. Åsnan tog några steg bakåt. Flick-
an tog upp ett knyte ur mathon. Hon lade
barnet invid sitt bröst och sade lugnande:

– Min son, min son, gråt inte min son.
 Herdarna stod på knä inför modern och
barnet. Om de bara sett den unga flickan
hade de kunnat ge vad som helst på att
hon var jungfru. Aldrig förr hade de sett
ett par så oskuldsfulla ögon. Men kunde
verkligen denna lilla jänta och hennes
nyfödde son vara de som skulle befria
folket?

I oljelampans flackande sken verkade
flickan och barnet långt mer utlämnade
än herdarna själva. Då kom en äldre man
ut ur skuggorna, också han med enbart
trasor på kroppen. Han gick rakt över det

skrovliga grottgolvet och kom ända fram
till herdarna.

– Vilka är ni och vad vill ni, frågade han
vänligt men bestämt.

 Männen stammade fram hela nattens
händelseförlopp.

– Men då har ni kommit helt rätt, sade
han när deras berättelse var till ända.
Min trolovade, han nickade in mot den
ammande flickan, och jag har också haft
besök av änglar…

Precis när hans historia fullbordades,
kastade morgonsolen in sina första strå-
lar genom den trånga grottöppningen.
Lövsångarnas lovsång utanför strömmade
också in till den nyfödde. Nu kunde her-
darna inget annat än tro på detta under-
bara barn.

Av: Ola Samnegård

1 2 3

12  Sucken • 3/2008

Jesu närvaro

Sann omvändelse är en människas svar
på Jesu gåva: att Han gett sitt liv för

oss. Det är genom Honom vi vänder om
till Gud. ”Han har älskat oss först.”

Kristus är Guds Ord, genom vilket allting
är skapat (även vi själva). Han är närva-
rande för oss alltid och överallt. Vi kan
alltid tala till Honom, och så göra Hans
närvaro personlig för oss.

Genom Kyrkan är Jesus närvarande på
många kraftfulla sätt: Han talar till oss
när vi läser Skrifterna med andakt. Han
kommer genom sakramenten till dem
som tar emot dem i hängivenhet och
vördnad – särskilt i den heliga Eukaristin
(nattvarden).

Kristus talar också genom de fattiga, de
sjuka, de nödlidande. Ibland kommer han
till oss genom en väns kärlek och stöd.

Vi måste rikta vår omvändelses böner till
Jesus Kristus som en levande, lyssnande
och svarande vän. Vi kan gå igenom en
personlig förändring utan detta, men det
kommer inte att vara en kristen omvän-
delse.

Beroende av Kristus

När vi erkänt Jesu personliga närvaro
kommer nästa steg: att erkänna inför

Honom att vi är hjälplösa och förlorade
utan Honom som är Sanningen, Vägen
och Livet.

Det finns många skadliga former av bero-
ende, men att våga vara beroende av Gud
och Hans Son är annorlunda, och ger oss
”Guds barns sanna frihet”.

Beroendet av Kristus måste vara upprik-
tigt. Det räcker inte att bara säga att vi
behöver Jesus. Vi måste också besluta oss
för att lämna över vår vilja och våra liv till
Honom.

Vi skall inte bli förvånade om detta steg
måste upprepas ofta!

Moralisk inventering
och bekännelse

När vi förstått att Gud vill oss väl, kan
vi börja en djärv moralisk granskning

av vårt liv och våra gärningar. Nu låter
vi Jesu lära, Hans liv och bud vara mått-
stocken – inte våra egna önskningar eller
samhällets normer.

Vi gör alltså en grundlig personlig rann-
sakning av våra relationer och handlingar.
Vi bekänner våra brister öppet för Gud
och en medmänniska, och vi ber Gud att
avlägsna alla våra fel och brister. Denna
process får fortgå under resten av livet.

Bikten är ett underbart medel för att ta
emot Guds nåd och förlåtelse på ett kon-
kret sätt. Dock behöver vi regelbundet
göra en ordentlig, detaljerad genomgång
av våra karaktärsfel, vilket inte alltid
hinns med i biktstolen. Detta kan göras
med en andlig vägledare, för att sedan
lämna över alltihop i försoningens sakra-
ment (bikten).

Här är det viktigt att komma ihåg att
Gud är vår läkare – inte vår motstån-
dare. Rannsakelse, syndabekännelse och
förlåtelse är ett sätt för mig och Gud att
tillsammans avlägsna allt som hindrar vår
relation och mitt andliga liv.

4
5 6

Sucken • 3/2008  13

Riktig Botgöring

Att ”göra bot” betyder att vi gottgör
och försöker återställa den skada som

vi gjort mot Gud, mot andra och mot oss
själva.

Botgöring är att rensa upp bråten som
vi lämnat efter oss genom vår synd, att
”reparera” våra relationer. Många förnekar
detta ansvar, eftersom blotta tanken på
allt vi kan ha ställt till med är så skräm-
mande.

Att uthålligt och uppriktigt försöka
återställa och återbetala sina moraliska
skulder är en naturlig del av varje verkligt
lärjungaskap.

Bön och meditation

V i söker nu en medveten, personlig
och nära relation med Kristus. Vi

avsätter regelbunden tid för bön och
meditation. Vi ber den Helige Ande att
leda och lära oss. Vi ber som heliga Bir-
gitta: ”Herre visa mig din väg, och gör
mig villig att vandra den.”

Vi söker stillhet, för att lyssna med våra
hjärtan till Gud, och låta Honom göra
sitt verk i oss.

Genom sann, daglig omvändelse och bön
ökar vår medvetenhet av vad det innebär
att acceptera och göra Guds vilja – till
skillnad från att be om ”nåden att få göra
som jag själv vill”.

Att be kan kännas svårt. Men kom ihåg:
”Be som du kan, inte som du inte kan”
och ”Det enda sättet att be, är att be. Det
enda sättet att be väl är att be ofta.” (Ab-
bot John Chapman). Bön är en gåva, som
Anden ger till den som ber.

Dela med sig

När vi följer Jesus blir vi ”världens ljus”
– vi synliggör något som alla män-

niskor har rätt att få veta: Herren har
friköpt oss alla, priset är betalt! Han har
besegrat döden och ger oss Liv i överflöd!
Himmelriket är nära, omvänd er och tro
Evangeliet! Låt försona er med Gud!

Så länge vi döljer detta ljus, kommer
Kyrkan att fortsätta tappa mark. Men
framför allt kommer människor att missa
möjligheten att försonas med Gud. Vi
skall alla bära ut budskapet om försoning
och fred – men först måste vi se till att
själva bli försonade med Gud, med andra
och med oss själva.

Omvändelse handlar inte om att byta religion. Det är inte något man gör en
gång för alla. Det är en hjärtats attityd, en ständig process och en vandring. Det

handlar om att bli sann människa med Jesus, så att Han kan göra oss delaktiga i Guds
eget liv. Förutsättningarna är de bästa tänkbara: Kyrkan, Helgonen, Änglarna – ja Gud
själv står redo att hjälpa oss. Det är bara att sätta igång!
Dessa steg är inspirerade av boken the Reform of Renewal, av Fader Benedict Groeschel CFR, som i sin tur inspirerats av
Anonyma Alkoholisters tolvstegsprogram för ”tillfrisknande genom andligt uppvaknande”.

Stöd SUK, bli medlem! www.suk.se

Augustinus (354 – 430) föddes i Ta-
gaste i norra Afrika. Hans mamma

hette Monica och var en hängiven kris-
ten. Senare i livet skulle Augustinus för-
stå vad en moders enträgna förbön kan
åstadkomma.

Augustinus var mycket begåvad och be-
läst. Han studerade, och arbetade senare
som lärare i Milano i Italien. Han hade
också en längtan efter sanning, efter
kunskap om Gud, om människans plats i
världen och om hur livet skulle levas.

Som många andra tog han avstånd
från moderns religion, och gick med i en
rörelse som kallades manikéerna, efter
grundaren Manes. Det var en sekt vars
lära byggde på gnosticism: tron att själen
är som en fånge i kroppens och materians
onda fängelse, och kan frigöras endast
genom rätt kunskap, gnosis på grekiska.

Ett av Augustinus argument mot kristen-
domen var att Bibelns texter var alldeles
för simpla, för oraffinerade för en filo-
sofiskt lagd person. Ett annat problem
var hans utomäktenskapliga relation till
en kvinna, och deras gemensamme son.
Denna relation gjorde också att Augus-
tinus tillhörde de lägre skikten inom
manikéernas sekt, där all sexualitet sågs
som ond.

Augustinus fortsatte dock sitt sanningssö-
kande, och efter att ha konfronterat ma-
nikéernas högste ledare med sina frågor,
förstod han att sektens lära var förljugen
och inte ledde människan på rätt spår.

I Milano mötte Augustinus biskopen
Ambrosius – en imponerande figur som

ledde sin flock med andlig kraft och
filosofiskt skarpsinne. Nu började Augus-
tinus verkliga kamp. Han anade att den
kristna tron erbjöd den sanning som han
desperat längtade efter – samtidigt insåg
han vilka konsekvenser det skulle få för
honom att bli kristen.

Mamman Monica hade tvingat Augus-
tinus att lämna sin älskarinna, och ar-
rangerat ett framtida äktenskap med en
mycket ung flicka. Augustinus sörjde den
brutna relationen, och tröstade sig med en
ny älskarinna i väntan på att hans fästmö
skulle bli giftasmogen. Det var alltså inte
bara filosofiska invändningar som skilde
Augustinus från Kristus. Kravet på kysk-
het var ett rejält problem för honom.

Augustinus är känd för att ha formulerat
bönen: ”Gud, gör mig kysk – men inte
än!”

Den unge Augustinus hamnade nu i en
djup kris. Han drogs nu till kristendo-
mens klarhet och kraft, som han mötte
i Ambrosius och i berättelsen om den
helige Antonius liv – men han fann det
omöjligt att ta steget.

I självbiografin Bekännelser berättar Au-
gustinus om vändpunkten. Sittandes i en
trädgård, med tanken på ett avgörande
tryckande inombords, hör han en barn-
röst som sjunger: ”tolle lege, tolle lege”
– tag och läs. Augustinus plockar upp bo-
ken med Romarbrevet och läser på måfå i
kapitel 13: Låt oss leva värdigt, som det hör
dagen till, inte med festande och drickande,
inte med otukt och orgier, inte med strider
och avund. Nej, ikläd er herren Jesus Kristus,
och ha inte så mycket omsorg om det jordiska
att begären väcks.

Där och då skedde det som bara Gud
helt kan förstå: Augustinus gav upp sitt
”försvar” och valde att lämna allt för att
tjäna Gud med hela sitt hjärta, sin tid och
sin begåvning. Han återvände till norra
Afrika, där han blev präst och så små-
ningom biskop. Han sålde allt han ägde,
gav pengarna till de fattiga och startade
en klosterrörelse.

Augustinus förklarade och försvarade iv-
rigt den katolska tron i tal och skrift fram
till sin död, och blev alltså en av de mest
betydelsefulla kristna författarna genom
tiderna. Så kan det gå…

Av: Kristoffer M
och Belita Toppo

En av kyrkohistoriens mest berömda omvändelser är den helige
Augustinus av Hippo som blev en av de viktigaste teologerna och
kyrkofäderna, fast han var 32 år gammal när han blev kristen.

”Tag och Läs”
Augustinus vände om – till slut.

Augustinus som biskop i Hippo, av Sandro Botticelli.

14  Sucken • 3/2008

Augustinus vände om – till slut.

Sucken • 3/2008  15

Gud, låt mig varje dag få vakna upp
under dina kärleksfulla blickar.

Låt hela mitt väsen tala om dig.
Låt andra förnimma din närvaro i mig
så att de kan finna dig och följa dig.

Låt allt jag gör tala om dig
Mitt sätt att tala, tänka, handla och
skratta

Ja precis som naturen
kemin, fysiken och biologin
talar och vittnar om dig

Låt mig bli den du vill att jag ska vara
God, ödmjuk, lyhörd, kärleksfull och
förlåtande

Låt det falla mig naturligt att glädja dig i
allt jag gör
utan att jag tänker på det själv.

Gud, låt mig få den största nåden
Kärleken
tatuerad i mitt hjärta
så att jag inte känner till annat än
kärleken

Amen
Av: Rahel Gebray

16  Sucken • 3/2008 Stöd SUK, bli medlem! www.suk.se

t

Sucken • 3/2008  17

Framtids

kongress

2 0 0 8

SUKs framtidskongress 2008 gick av
stapeln 14 – 16 november, på stifts-

gården Marielund utanför Stockholm.
Liknande samlingar har hållits 1994,
1998 och 2003. Temat för i år var ”Hur
skall SUK se ut år 2012?”

Under helgen hölls ett antal diskus-
sionspass i smågrupper. För att få igång
diskussionerna fick deltagarna ta ställning
till olika scenarier – tänkbara situationer
som SUK kan vara i år 2012. Scenarierna
belyste relationerna mellan förbundets
olika delar och nivåer, samt relationerna
till andra viktiga medaktörer såsom stiftet
och staten.

Målet var alltså inte att ta några egent-
liga beslut, utan att reflektera och väcka
diskussion kring SUKs framtid. Diskus-
sionerna ledde dock fram till en mängd
förslag som dokumenterades och kommer
att läggas fram som underlag för årsmötet
och riksstyrelsen att arbeta mot.

Under lördagen fanns Msgr. Miroslav
Dudek på plats för att delta i diskussioner
som biskopens representant.

Särskilt uppmärksamhet gavs då åt re-
lationen mellan SUK och Stockholms
katolska stift – alltså Katolska Kyrkans

officiella gren i Sverige. Hur långt skall
SUK värna sin självständighet gentemot
stiftet? Hur mycket skall stiftet förlita sig
på SUK när det gäller barns och ungdo-
mars utveckling som katoliker?

Det stod klart att denna relation inte är
helt enkel, och att en tätare kontakt med
stiftet är önskvärd.

Andra frågor som behandlades under
kongressen var de nationella gruppernas
roll inom SUK; hur vi kan förbättra ge-
menskapen och integrationen i förbundet,
samt hur man kan säkra verksamheten på
regionsnivå.

Ett återkommande tema var behovet och
längtan att få en fördjupad kunskap och
erfarenhet av Kyrkans tro.

Deltagarna kom från hela Sverige och
representerade den mångfald av nationa-
liteter och riter som ryms inom Kyrkan.
Med fanns också kanslipersonal och
representanter från riksstyrelsen, samt
stiftsungdomspräst och -syster.

Lördagkvällen avslutades med välbehöv-
lig dans och lek efter många timmars
sittande. Tid gavs också under helgen åt
bön, tillbedjan och mässfirande.

Detta var SUKs första större evenemang
i Marielunds nybyggda ”ungdomsgård”
– ett fräscht och välplanerat hus som
förhoppningsvis kommer att se många
livaktiga SUK-aktiviteter i framtiden .

Några av kongressens föreslagna riktlin-
jer:

SUKs verksamhet skall genomsyras
av ”Mod och Mission” även i fram-
tiden. Vi är en katolsk ungdomsför-
ening. Katolsk tro och liv skall ha
främsta platsen i allt vi gör.
Kommunikationen inom SUK mås-
te bli tydligare och effektivare.
De nationella grupperna skall finnas
kvar, men lever vidare på eget initia-
tiv. SUK tar inte initiativ att upprätta
eller upprätthålla nationella grupper
med ”konstgjord andning”.

Förhoppningen är nu att engagerade
medlemmar skall sätta sig ned och skriva
motioner (förslag på hur SUKs verksam-
het och struktur kan förbättras) som kan
behandlas under årsmötet, som kommer
att hållas i mars 2009.

Text & bild: Kristoffer M
Dokumentationen från kongressen finns

på www.suk.se

•

•

•

Under e
n helg i m

itte
n av november s

amlades ett f
emtio

tal

engagerade SUKare fö
r a

tt d
iskutera fö

rbundets fra
mtid

.

Ur Arkivet
Tidningen Suck #7, 1972 handlar om ekumenik. Unga

kristna från olika samfund har vandrat och sjungit

tillsammans. På omslaget syns den unga poeten och

författarinnan Ylva Eggehorn. Man kan fråga sig hur

ekumeniken utvecklats sedan dess?

18  Sucken • 3/2008

SUK anordnar sedan länge

ledarutbildning i två steg för ungdomar.

Utbildningen skall att inspirera och ge dig

tips, idéer och verktyg för bra ledarskap.

Ledare inom SUK behöver till exempel

veta hur man planerar och genomför ett

läger, hur man tar ansvar, hur man möter

andra i grupp osv.

Utbildningen vill också utveckla dig

som ledare på ett högre plan, genom att

betona vikten av personligt ledarskap

och ansvar i Kyrkan.

Vi satsar just nu på att vidareutveckla

våra kurser och utbildningar i samarbete

med bl a studieförbundet Bilda och

Newmaninstitutet (Jesuitordens skola).

Ett nytt inslag i utbildningen är

utbildning i förebyggande av sexuella

övergrepp. Detta är en viktig del av

stiftets Beredskapsplan mot övergrepp.

Ledarutbildning

Gå in på www.suk.se och läs mer om vårens ledarutbildningar!

Första tillfället är 17 – 18 januari i Stockholm: steg 2

(du behöver inte ha gått steg 1).

Kostar 150 kr, medlemmar får reseersättning.

Volontärer sökes!Den 8 – 12 juli 2009 går den internationella körfesten Pueri Cantores av stapeln i Stockholm. Det är ett stort arrangemang som lockar körer och besökare från hela världen. Vi söker dig som vill hjälpa till som något av följande:
• guide/värd för en kör under festdagarna• värd vid gudstjänster/events• vägvisare till/från events
• bemanning i körfestkansli
• skyltmålare
• sorterare av konferensprylar• praktiska fixare i största allmänhet

Läs mer om Körfesten på www.puericantores.se/congressusVolontärerna förbereds vid några samlingar under våren.Anmäl dig till info@puericantores.se.Uppge namn, ålder, ev. körerfarenhet, adress & telefon där du kan nås.
Sucken • 3/2008  19

I Sverige är folkbildning mycket po-
pulärt. Staten stöder initiativ där folk

samlas för att lära och utvecklas tillsam-
mans – till exempel i studiecirklar och
liknande. Detta statliga stöd förmedlas
genom en rad studieförbund, med olika
intresseområden och olika kompetens.
Ett sådant studieförbund är Bilda, som
startades 1947 av några frikyrkliga ung-
domsförbund.

Med åren anslöt sig fler frikyrkor till
Bilda. Sedan 1970-talet är även en grupp
ortodoxa kyrkor med i förbundet. Och nu
har alltså SUK blivit medlem i Bilda. För
att ge samarbetet mellan SUK och Bilda
en bra start, har Bilda anställt Dominique
Ostrowski som projektledare.

Bilda präglas mycket av svensk frikyr-
kotradition, men i och med samarbetet
med de ortodoxa kyrkorna har perspekti-
vet breddats.

– Det finns en stor öppenhet och för-
väntan på samarbetet med SUK, säger
Dominique. Därför är man noga med att
kontakterna skall bli stabila och bra.

Bilda har konsulenter runt om i landet
som stöder grupper och cirklar. Domini-
que har ordnat möten mellan Bildakon-
sulenterna och SUKs konsulenter.

Målet är att alla SUKs grupper skall få
information och instruktioner om hur de
skall gå till väga för att få det stöd som
Bilda kan erbjuda.

Just nu håller Dominique dessutom på
att förbereda de utbildningar som SUK
och Bilda skall hålla i början av 2009 för
ledare inom SUK. Utbildningens innehåll
kommer att utformas av föreläsare från
Bilda, medan SUK ordnar det praktiska
runtomkring. Detta är ett exempel på hur
Bilda kan hjälpa till att höja kvaliteten på
SUKs arbete, även på region- och natio-
nell nivå.

Vad förväntar sig Bilda från SUK? Inget
mer än att varje grupp regelbundet rap-
porterar in de timmar som man träffats.
Man får listor från Bilda, fyller i och
skickar in – dessa listor bestämmer i sin
tur hur mycket pengar Bilda får från
staten. Om staten ser att Bilda stödjer
många aktiva grupper, då finns det också
mer pengar att arbeta med kommande år.

Dominique förklarar att varje lokalfören-
ing i SUK bör ta chansen och verkligen
använda sig av Bilda. De flesta grupper
kan få stöd: undervisningsgrupper, teater-
och musikgrupper, bibelstudiegrupper
– ja alla grupper med syfte att lära och
utvecklas tillsammans.

Någon grupp behöver kanske hjälp att
komma igång och hitta strukturer, en
annan letar efter en replokal för sin mu-
sikverksamhet, en tredje behöver betala
lägergård för nästa konfaläger. Bilda kan
hjälpa till såväl finansiellt som med in-
spiration och erfarenhet för alla tre. Det
gäller bara att gruppen redan innan är
registrerad och rapporterar sina timmar
till Bilda.

Vissa tänker kanske att deras grupp inte
behöver särskilt mycket stöd. Dominique
påminner om att också grupper med
enkel verksamhet kan planera och tänka
stort:

– Tänk att ni har träffats och läst Bibeln i
ett år, och kanske drömmer om att åka till
det Heliga Landet på studieresa, då kan
ni söka bidrag från Bilda!

Dominique var tidigare i höst på besök
i Israel/Palestina och det studiecenter
som Bilda har i Jerusalem. Målet var att
undersöka möjligheten att göra pilgrims-
och studieresor dit med SUK i framtiden
– en av många spännande möjligheter
med det påbörjade samarbetet.

Text & bild: Kristoffer M

SUK har gått med i studieförbundet Bilda. Det

låter kanske inte så spännande, men faktum är att

samarbetet öppnar upp nya möjligheter för SUK att

utvecklas. Sucken har träffat Dominique, som ser till

att samarbetet får en bra start.

SU
K

- R
ik

sf
ör

bundet Sveriges Unga Katoliker

Nya kompisar

t

20  Sucken • 3/2008

Sucken • 3/2008  21

DUNK
De Unga Norrländska Katolikerna

MJUK
Mellansveriges Jovialiska Unga Katoliker

KESÖ
Katolska Eminenta Samarbetet i Öst

SUK Väst

SUKs-S
SUKs Sydregion

SLUK
Stockholms Läns Unga Katoliker

På gång i regionerna
SUKs-S
1 februari: SUKs-S årsmöte kl. 16.00 i Ansgarssalen, Vår Frälsa-
res församlig i Malmö. Var med och påverka vårt ungdomsar-
bete! Alla medlemmar i våra lokalföreningar har rösträtt.

19-22 februari: Konfirmandläger. ”Att leva kristet i vårt demo-
kratiska samhälle - om 10 Guds bud”. Göransborgs scoutgård
utanför Höör. Kostnad: 300:- Anmälan senast 9/2 till Diakon
Björn Håkonsson Tel. 046 – 18 89 00 / diakonenspost@speed-
mail.se. Arr. St:a Maria Folkhögskola och SUKs-S

6-8 mars: Ministrantdagar i Mariavalls kloster.
”Mässan förenar folk från alla jordens hörn”. Ministranter i alla
åldrar välkomna. Kostnad: 100 kr (gratis för extra syskon). An-
mälan senast 23/4 till Diakon Björn Håkonsson (se ovan).

Lördag 28/3: Konfirmanddag i Vår Frälsares församling i
Malmö. Tema: Fastan, fest och solidaritet. Anmälan senast 23/3
till Diakon Björn Håkonsson (se ovan).

Kontakt: Barn- och ungdomskonsulent Erika Wickenberg
Mejl: erika.wickenberg@suk.se

KESÖ
Kontakt: Kim Gonzalez
kim@suk.se

MJUK

21 februari: Årsmöte

Kontakt: gabialtun888@hotmail.com

DUNK
28 februari: Årsmöte

Kontakt: offe_johansson@hotmail.com

SLUK

Lördagen den 17/1: Utbildning i beredskapsplan vid sexuella
övergrepp, samt konflikthantering. Ungdomshuset Quo Vadis,
kl. 9 – 16. Utbildningen är gratis. Vi bjuder på lunch och fika.
OBS! Denna utbildning är obligatorisk för alla som vill vara
ledare i SLUK.
Anmälan görs med mail till sluk@suk.se, eller sms till
070 – 415 20 11. Ange namn, kön, födelseår, mailadress,
telefonnummer samt om du är vegetarian eller har allergier/
handikapp.

Info och anmälan: www.sluk.se
Kontakt: cecilia.bergman@suk.se

Vecka 9, sportlovet: En skidresa till Kungsberget under en
heldag. Datum ännu ej bestämd. Mer info på SUK:s hemsida.
Barnaktivitet är också inplanerad. Mer info kommer.

28 februari: SLUKs årsmöte. Kl.14. Plats ej bestämd, för mer
information gå in på SUK:s hemsida under region/SLUK.

SUK Väst
Kontakt: Barn- och ungdomskonsulent Erika Wickenberg
Mejl: erika.wickenberg@suk.se

PUKIS
Polska Unga Katoliker i Sverige

Mars: Reträtt i Angered
24 – 26 april: Läger med årsmöte, Östgötagården
Kontakt: Ordförande Maria Bialobrzeska
Mejl: maria@pukis.org

Geez Rite
Eritreanska och Etiopiska Katolska Ungdomsföreningen

Mars (datum ej satt): Reträttläger

Kontakt: Asfaha Kidanemariam
Mejl: asfaha.kidane@katolskakyrkan.se
Tel: 0739 – 52 09 75

Stöd SUK, bli medlem! www.suk.se

En Svensk
i Japan

22  Sucken • 3/2008

Att första gången sätta sin fot på japansk mark är som att kliva
in i en helt ny värld. Man fascineras av precis allt: snabb-

matsbutikernas utbud av risbollar inrullade i sjögräs; de överallt
märkligt utplacerade läskautomaterna; den ibland nästan överdri-
vet artiga befolkningen och den kontrastrika kombinationen av
storslagen bergsnatur och överbefolkade storstadsmetropoler. Mitt
intresse för Japan väcktes under högstadiet då jag fascinerades av
japanska tv-spel, men på plats i Japan känns den sortens verklig-
hetsflykter ganska överflödiga.

Större delen av min tid går än så länge åt till att försöka lära mig
det japanska språket. Det går stadigt framåt, även om det verkar
omöjligt att bemästra språket helt. Livet i Japan ger många extra
tillfällen att öva språket. Att skaffa mobilabonnemang, småprata
med frisören och att försöka hänga med i TV-nyheterna är bara
några exempel. Givetvis gäller detta även församlingslivet i S:t
Franciskus katolska församling som jag tillhör. Att lära sig mäs�-
sordningen och rosenkransen på japanska gick ganska snabbt,
men predikan får jag än så länge inte ut särskilt mycket av. Sam-
talen vid kyrkkaffet går dock ganska smidigt tack vare alla vänliga
församlingsmedlemmar som hjälper mig att fylla i när jag tappar
bort orden. Och att försöka sig på tidegärden samt bikta sig på
japanska är intressanta utmaningar.

Eftersom studierna är väldigt intensiva har jag inte hunnit resa
runt så mycket i landet ännu, men jag har i alla fall tillbringat en
helg vid ett franciskankonvent i grannprefekturen Gunma. Kon-
ventet ligger på en sluttning strax invid de skogsbeklädda bergen.
Att första gången byta ut storstaden mot en miljö som Franciskus
själv helt klart hade föredragit var en fantastisk känsla. I kon-
ventets trädgård fanns även en otroligt realistisk korsvägsandakt
bestående av fjorton fullskaliga betongskulpturer. Den kan inte
ha varit lätt att få på plats, men att be invid den kändes nästan
som att titta på The Passion of the Christ. På vägen till konventet
stannade vi även till i Ashikaga och såg japans äldsta skola samt
kikade in i ett buddhisttempel.

På det hela taget är det en mycket spännande upplevelse att
lämna den svenska vardagen för ett så annorlunda och intressant
land som Japan. Om det är någon som funderar på att tillbringa
ett år som utbytesstudent så är detta något jag kan rekommendera
varmt. Det spelar ingen roll var någonstans i världen det sker – så
länge det finns en katolsk församling i närheten så kan man alltid
känna sig precis som hemma.

Text & bild: Gustav Ahlman
Japanbloggen: gahlman.blogspot.com

t

Gustav Ahlman om livet som
utbytesstudent långt hemifrån.

Va
rd

ag
sr

um
 á

 la
 Ja

pa
n,

 h
em

m
a

ho
s

fa
m

ilj
en

 S
ag

aw
a.

G
us

ta
vs

 h
op

fä
llb

ar
a

ba
dr

um
.

H
us

en
 i

st
an

 ly
se

r o
m

 n
at

te
n

G
us

ta
v

m
ed

 s
tu

de
nt

er
 fr

ån
 s

ko
l-

up
ps

ät
tn

in
ge

n
av

 ”L
ej

on
ku

ng
en

”.
N

ud
el

re
st

au
ra

ng
 n

är
a

sk
ol

an

Tre framgångsrika bröder möttes för

att samtala om sina framgångar och

vilka fina gåvor de gett sin mor på 80-

årsdagen.

Den förste brodern sade: ”Jag gav henne

en lyxutrustad Mercedes”.

Den andre brodern sade: ”Jag köpte en

enorm drömvilla åt henne”.

Den tredje brodern log och sade: ”Men

jag gav henne ändå den bästa gåvan!

Ni minns kanske att mamma älskade

att läsa i Bibeln när hon var yngre och

fortfarande kunde se ordentligt. Jag

hittade en papegoja som specialtränats

i tolv år av en grupp bibelforskare

– den kan recitera hela Bibeln! Mamma

behöver bara säga vilken vers hon vill

höra, så rabblar papegojan upp den.

Kort efter brödernas träff fick de var sitt

tackkort från mamman:

”Käre Mikael – villan du byggt är alldeles

för stor. Jag använder bara ett rum, men

får ändå städa hela huset.”

”Käre Johan – jag är för gammal för att

åka omkring och stannar helst hemma.

Jag har ingen användning för din

Mercedes.”

”Käre Anders” skrev hon till den tredje,

”Du är min favoritson. Du vet precis

vad din mamma tycker om. Jag kokte

hönan i onsdags, och den var fantastiskt

läcker!”

L illa Elsa diskuterade valar med sin lärare.Läraren sade att det är fysikaliskt omöjligt för en val att svälja en människa, eftersom valar har väldigt smala matstrupar, trots att de är så stora.

Elsa påpekade att Jona svaldes av en val.

Läraren svarade att en val omöjligt kan svälja en människa – det går bara inte.

Då sade Elsa: ”När jag kommer till himmelen skall jag fråga Jona!”

Läraren sade: ”Men tänk om Jona är i helvetet då?”

Elsa svarade: ”Då får du fråga honom!”

H asse har förlorat allt i finanskrisen.
Hans företag har gått i konkurs och

han har skulder upp över öronen. I sin
desperation vänder han sig till Gud:

”Gode Gud, snälla hjälp mig. Jag har
förlorat mitt företag, och om jag inte får
pengar snart kommer de att ta huset
ifrån mig också. Snälla, låt mig vinna
jackpot på lotto!”

När lottodragningarna är över har Hasse
inte vunnit ett öre. Han ber igen:

”Gud, snälla, låt mig vinna på lotto.
Företaget och huset är borta, snart har
jag inte ens bilen kvar!”

Ännu en lottodragning görs, men Hasse
har fortfarande ingen tur.

Han faller på knä med tårar forsande ner
för kinderna:

”Min Gud, varför har du övergivit mig?
Jag har förlorat allt jag äger – min fru
och mina barn svälter. Jag ber dig inte
ofta om hjälp, och jag har alltid tjänat
dig så gott jag kunnat. SNÄLLA, låt mig
bara vinna denna enda gång, så att jag
kan få ordning på mitt liv igen!”

Plötsligt bländas han av ett himmelskt
ljus, och Guds röst får hela hans väsen
att skaka:

”Hasse, det är fint att du sätter allt ditt
hopp till mig såhär i bönen. Men, du kan
väl åtminstone köpa en lott?”

Sätt din lit till Gud

Jonas val

Den perfekta gåvan

Posttidning B

Avsändare:
SUK
BOX 4007
102 61 Stockholm

Bli Medlem
få

gratis!
och

Du får:
Gratis medlemstidning (Sucken
om du är mellan 13 & 28 år,
Sucketten om du är yngre).
Rösträtt vid SUKs årsmöte.
Försäkring vid SUK-arrangemang.

•

•
•

Du blir medlem geno
m att

gå med i någon av S
UKs

lokalföreningar,

enklast på www.suk.
se.

Medlemskap är grati
s i de

f1esta lokalförenin
gar och

gäller för ett år å
t gången.

