

Kyrkobladet.

Svenska kyrkan i Kungälv och Ytterby

1/2016

Gudstjänstliv i våra kyrkor •
Herrens bön • Påskens gudstjänster

Gudstjänst

Tomma kyrkor – eller?!

”Det vet väl alla att kyrkorna mest står tomma idag! Folk har annat att göra än att springa i kyrkan.”

Men bilden stämmer inte. Verkligheten talar ett helt annat språk. I Kungälv-Ytterby församling samlas i genomsnitt omkring 1.000 människor till gudstjänst varje vecka. Det är omkring 52.000 gudstjänstbesök varje år. Räknar man även dem som samlas till gudstjänst i frikyrkorna eller i omkringliggande församlingar i kommunen blir det betydligt fler.

Att samlas till gudstjänst är helt avgörande för en kristen församling. Allting tog sin början den första Påskdagen. Graven var tom och Jesus hade uppstått. Direkt därefter började de Jesustroende att samlas på söndagar. Inte bara för att minnas det som hänt, utan för att möta den uppståndne.

Det är därför församlingen idag fortsätter att kalla till gudstjänst varje vecka. Först och främst på söndagar men också många andra dagar under veckan. I gudstjänsten sker ett möte med den levande Guden. I bön och lovsång, i bibelläsning, förkunnelse och måltiden kommer Gud oss till mötes och handlar med oss.

Ofta får vi höra vittnesbörd om vad detta möte betyder i människors liv. I gudstjänsten sker befrielse och upprättelse. Många finner en ny mening och sammanhang. Man får kraft att tro. Den uppståndne Jesus möter oss också idag.

MARTIN LINDH, KYRKOHERDE

Innehåll

- | | |
|------------------------------|---|
| 3 Liturgi | 11 Lovsångsteam |
| 4 Kungälv's kyrka | 12 Andra gudstjänstställen & Livets stora händelser |
| 5 Kyrkvärd & Barnkörer | 13 Påskens gudstjänster |
| 6 Psalmerkestern | 14 Herrens bön |
| 7 Ytterby kyrka | 15 Korta nyheter |
| 8 Söndagsskola & Förebedjare | 16 Personligt: Att längta efter en kyrka |
| 9 Kastalakyrkan | |
| 10 Munkegårdekyrkan | |

Bilden på framsidan:

Gudstjänst i Kastalakyrkan en vanlig söndag i februari.

FOTO: LINUS ÅSEMYR

Vi behöver inte ta förbön som sista halmstrået, vi kan ta det som första.”

MARIA ANDERSSON, S. 8

Liten gudstjänstordlista

Familegudstjänst/familjemässa

Gudstjänst/mässa som är mer anpassad för barn.

Högmässa Nattvardsgudstjänst som firas på söndagar och helgdagar. Den vanligaste formen av huvudgudstjänst i vår församling.

Högmässogudstjänst Huvudgudstjänst utan nattvard som för övrigt följer högmässans ordning. Ofta kort och gott kallad gudstjänst.

Musikgudstjänst Gudstjänst som domineras av musikinslag, ofta med en kortare andakt.

Mässa Enklare nattvardsgudstjänst.

Earth Hour

Kungälv's kyrka

Lördag 19 mars kl 20.30-21.30

Medverkar gör ensembler från Kulturskolan och ungdomskören Sonora, Elisabeth Mattsson och präst Evelina Johansson. Välkommen!

Visste du att...?

Vi firade 223 huvudgudstjänster i församlingen

Huvudgudstjänsterna hade i genomsnitt 103 deltagare.

Vid församlingens gudstjänster togs det upp 465.827 kr i kollekt till olika välgörande ändamål.

Vi hade 217 gudstjänster för dop, konfirmation, vigsel och begravning.

Siffror från statistik för 2014.

Gudstjänst

– det som gör oss till en kristen församling

När Kungälv och Ytterby blev en gemensam församling sammanställde vi en ny församlingsinstruktion. Den berättar hur vi ska arbeta med församlingens grundläggande uppgift, som är att fira **gudstjänst**, bedriva **undervisning** samt utöva **diakoni** och **mission**. I det här numret av Kyrkobladet sätter vi fokus på det första, att fira gudstjänst.

Varje kyrka har sin gudstjänstgemenskap och sin gestaltning av gudstjänstfirandet. På de följande sidorna kan du läsa lite om de olika kyrkorna och platserna vi firar gudstjänst och vad som händer där.

Att fira gudstjänst är församlingens viktigaste uppgift. Allt arbete får sin mening utifrån gudstjänsten som också skall syfta ut mot vardagen. Församlingens gudstjänst är djupast sett det som gör oss till en kristen församling.

Kungälv-Ytterby församling har en stark gudstjänsttradition med många engagerade och samtidigt finns en längtan efter förnyelse och fördjupning. Även om gudstjänsterna i de olika kyrkorna något skiljer sig åt skall gudstjänsten präglas av trohet mot Guds ord, liturgisk rikeedom och allas delaktighet.

ur Församlingsinstruktionen

Församlingsinstruktionen finns att ladda ner på www.svenskakyrkan.se/kungalv eller ring på 0303-37 70 00.

Liturgi

I alla sammanhang finns det mönster för hur man agerar. Man säger vissa saker på speciella sätt och gör vissa saker i en viss ordning. Evelina Johansson berättar om det som görs, sägs och sjungs i gudstjänsterna, liturgin.

Ordet liturgi kommer ursprungligen från grekiskan och är sammansatt av orden för "folket" och "göra". I Svenska kyrkan använder vi oss ofta av gudstjänstordningar som varierar över kyrkoåret. De beskriver vad som händer i gudstjänsten och är en hjälp att hänga med i de olika momenten.

Genom tid och rum

Liturgin ger en rytm och knyter samman saker som hör ihop i gudstjänsten.

Svenska kyrkans sätt att fira gudstjänst bygger på hur det firats gudstjänst sedan fornkyrklig tid. Ordningen har bevarats gemensamt med många av de stora kyrkorna i världen. **Mycket går att känna igen och följa med i oavsett om man går in i en anglikansk, romersk-katolsk eller ortodox kyrka, även om man inte kan språket.** Det är en styrka att känna igen sig och att veta att gudstjänsten är gemensam både genom tid och rum.

Mycket av texterna och sångerna är hämtade ur Bibeln. Det är böner och sånger med Guds egna ord. Samma ord som använts och används i hela kristenheten.

Igenkänning

Genom att mycket är samma från sön-

dag till söndag behöver man inte gå särskilt många gånger för att börja känna igen sig. Igenkänningen gör att man kan slappna av och koncentrera sig mer på Gud.

– Det är kanske inte omedelbart tillgängligt från första gången, men det är ju inget egentligen, säger Evelina. Som fotboll, eller MacDonaldis. Om man inte vet vad som döljer sig bakom alla Macbegrepp så kan man inte ens veta hur man ska göra för att få rosa säs. Så är det med gudstjänsten också. Man måste ge sig en chans att komma in i det.

Inte minst för barn kan upprepning vara bra. Man kan känna igen sig i gudstjänsten och veta vad som ska hända, även om man inte förstår allt. Barn uppskattar också ofta att det händer något. Att inte bara sitta still och lyssna. Bara det att man då och då ska resa sig gör mycket.

Evelina berättar att hon själv tycker om ganska fysisk liturgi.

– Att be med kroppen är också viktigt. Människan är mer än bara hjärna, mun, öron och en ända att sitta på. Gud har skapat oss med alla sinnen, vi kan unna oss att ge med alla sinnen också, säger hon.

Att omväxlande stå, sitta, knäfalla, lyfta händerna, böja huvudet gör att man engagerar mer av sin varelse. Man behöver inte kunna läsa för att förstå och lära sig den rytmen i gudstjänsten.

Samtidigt poängterar hon att det inte är något man måste göra. Olika personer är bekväma med olika saker. Litegrann är det en vanesak. Prova gärna. ●

Kungälv's kyrka

Evelina Johansson, distriktspräst i Kungälvskyrka

Kungälv's kyrka har beskrivits som ett barockkonstverk som används. Det är församlingens äldsta kyrka som fortfarande är i bruk, invigd 1679. Evelina Johansson, distriktspräst sedan september 2015, berättar om gudstjänstlivet i sin kyrka.

En av de saker som utmärker Kungälv's kyrka är takmålningarna. Det är det första Evelina nämner när hon talar om kyrkobyggnaden.

– Den är väldigt vacker, det i sig är en välsignelse. Skönhet i rummet är inte obetydligt för tillbedjan. Det är första gången jag har en kyrka med så här mycket målningar och det är speciellt. Och jag tycker om att den är gammal. Här är mycket som är intakt. Det för tankarna till gemenskapen i Kristi kyrka genom alla tider.

Man hittar lätt till Kungälv's kyrka. Kommer man söderifrån ser man den direkt. Det är den första kyrkan man kommer att tänka på här och den har den traditionella gudstjänsttiden, klockan 11. Det märks bland dem som kommer till kyrkan på gudstjänsterna. De som konfirmerar sig på annan ort kommer ofta hit, och nästan varje söndag är det några som kommer för tack-

sägelsen. På söndagarna kommer det också ofta sådana som besöker Kungälv.

Kungälv's kyrka används också ofta för förrättningar. Många är döpta här. Det är många vigslar här och det är den av kyrkorna som har flest begravningar.

Men det är långt ifrån bara tillfälliga gudstjänstfirare i kyrkan.

– Det är många människor som älskar att fira gudstjänst, berättar Evelina. Det betyder mycket för en församling att det finns en kärna som vill tillbe Jesus tillsammans regelbundet. Det gör mycket också för de tillfälliga att det finns något att ansluta sig till, att man inte är tvungen att bära upp allt. Här finns folk som bär, sjunger och tillber. Det finns något att luta sig mot. Det är skönt som präst också, det betyder oerhört mycket att det finns en bedjande församling.

Den söndagliga gudstjänstsedan lever här. Man kan möta folk på gatan och veta att vi ses på söndag.

En sak Evelina, som tidigare arbetat i andra delar av landet, reagerat på är att folk sjunger och kan mycket psalmer här. Hon berättar att hon ibland överraskats av vilka psalmer folk kan.

– Det är fantastiskt roligt att fira gudstjänst här.

Varannan vecka är det högmässa och

varannan firas gudstjänst utan nattvard. Gudstjänsterna är ganska traditionella och lätta att känna igen sig i. Ganska ofta är det också musikgudstjänster på söndagkvällarna. Ibland med församlingens egna körer och ibland med musiker utifrån.

Det finns körer för alla åldrar knutna till Kungälv's kyrka som medverkar på gudstjänsterna. Många andra medverkar också. Kyrkvårdar, försångare för psaltarpsalmen, frivilliga som bär kors och ljus i processionen och förebedjare som förbereder och leder kyrkans förbön.

Varje söndag finns det också en barnsamlingsledare. De barn som vill får följa med till barnsamlingsrummet under sakristian. Det finns också en barnhörna i kyrksalen och det går att röra sig i korsarmarna.

– Här finns gott om plats för små ben att röra på sig, säger Evelina.

En sak det jobbats mycket med i Kungälv's kyrka på senare år är att bygga upp församlingsgemenskapen. För några år sedan började man ha kyrkkaffe i Kyrkstugan varje söndag. Distriktet har de senaste åren också haft gemenskapsdagar där de som brukar gå i Kungälv's kyrka åker iväg på en liten resa. Nästa gång är 23 april. ●

Bengt Rexius, Kyrkvård

Barnkörerna på familjegudstjänst

Kyrkvård

Kyrkvården är ofta den första personen du möter när i kyrkan en söndag. Men kyrkvårdarna gör väldigt mycket mer än att dela ut psalmböcker och agendor.

Kyrkvård är ett av de äldsta lekmanuppdragen i kyrkan. I Sverige nämns det i skriftliga källor från 1200-talet. Från början hade kyrkvårdarna stort ansvar för att förvalta, försvara och vårda kyrkan och dess tillgångar.

Numera består kyrkvårdarnas roll främst av att hjälpa till i själva gudstjänsterna. Men uppdraget har fortfarande en särställning bland de ideella uppdragen i kyrkan. Kyrkvårdar utses av kyrkorådet och minst två av församlingens kyrkvårdar ska vara ledamöter eller ersättare i kyrkorådet.

Bengt Rexius är kyrkvård i Kungälv kyrka. Bengt har alltid haft en stark koppling till kyrkan i och med att hans far var präst. Han gick ofta till Kungälv kyrka med sina föräldrar, och har fortsatt med det efter att de gick bort. För lite över ett år sedan blev han tillfrågad

Kungälv kyrka är församlingens "katedral". Kyrkorummets tradition och högtidlighet präglar också gudstjänsten. Samtidigt som här finns en trogen församlingsskärna, är det en kyrka med låga trösklar för den som vill närma sig kristen tro. Hit söker sig många för kyrkliga handlingar. Kungälv kyrka är platsen för ett brett utbud av musikgudstjänster. Vi vill verka för att människor i olika åldrar kan känna sig hemma i gudstjänsten. Huvudgudstjänst firas varje sön- och helgdag och högmässa firas minst var tredje sön- och helgdag.

ur Församlingsinstruktionen

av dåvarande distriktsprästen, Andreas Pervik, om han ville bli kyrkvård.

För Bengt är det ett sätt att engagera sig i kyrkan som går att kombinera med hans arbete som busschaufför.

– Jag arbetar ofta kvällar så det är svårt att delta i mycket av det som händer i kyrkan på veckorna, säger Bengt.

Vad är då en kyrkvård?

– Det är en viktig uppgift, berättar Bengt. Man deltar i gudstjänsten. Hjälper till och tjänar.

Några av kyrkvårdarnas uppgifter är att förbereda inför nattvarden, att läsa bibeltexter under gudstjänsten, att tända ljus vid tacksägelser, att räkna gudstjänstfirare och att ta upp och räkna kollekt. Kyrkvårdarna fungerar också som representanter för församlingen

i vissa sammanhang. Det kan vara en kyrkvård som lämnar över dopljus till en nydöpt från församlingen.

Givetvis är också välkommandet inför kyrkporten och att hjälpa gudstjänstdeltagarna tillrätta en viktig del i kyrkvårdsuppdraget. Är det något du undrar över när du är i kyrkan, fråga gärna en kyrkvård.

– Det är roligt att kunna delta i gudstjänstarbetet och gemenskapen, avslutar Bengt. ●

Barnkörer

Det finns flera körer i våra kyrkor. I Kungälv kyrka finns bland annat tre barnkörer för olika åldrar.

Barnkörererna medverkar i gudstjänster i Kungälv kyrka tre till fyra gånger per termin. Ofta sjunger de tre grupperna tillsammans. Och ett par gånger om året sjunger de tillsammans med vuxenkören.

Påskdagen är ett sådant tillfälle. Då är högmässan extra festlig. En brasskvartett spelar påskpsalmer från kyrktornet före gudstjänsten. Blåsarna spelar och barnen sjunger tillsammans med de vuxna i gudstjänsten. Sedan är de med ►

Högmässa i Ytterby kyrka

Sture Hallbjörner

- och delar ut påskkljor till församlingen. Det är en stor upplevelse.

Lena Brattgård som leder körerna i Kungälv's kyrka berättar att körsången är en bra skolning in i gudstjänsten och i att framträda för andra. Många av dem som går på våra musikhögskolor har sin bakgrund i olika kyrkor.

Det går att börja i Barnkören när man är 6 år. När man sedan blir 8 år går man över till StellaNova I och vid 11 års ålder till StellaNova II. Från 14 års ålder finns ungdomskören Sonora och för de vuxna Kammarkören.

Just nu är det ett tjugotal medlemmar i barnköerna, men det finns plats för fler. Speciellt välkomna är sjungande pojkar, men alla mellan 6 och 13 som är sugna på att vara med i körerna är välkomna. ●

Psalmorkestern

Många som tänker på psalmmusik tänker säkert främst på orgel eller piano. I Ytterby har man tagit psalmspelandet ett steg längre och startat en orkester.

ett par gånger per termin är Psalm-sångsorkestern med i gudstjänsterna i Ytterby kyrka. Under ledning av organist Torvald Peterson spelar orkestern till psalmerna som sjungs under gudstjänsten.

Psalmorkestern består av församlingsbor i olika åldrar och på olika nivå i sitt musicerande. På senare år har andelen barn och unga ökat, men det har

också flyttat in vuxna musiker som börjat i orkestern. Det gör att det är en bra mix. De äldre har stadga och de unga lär sig av de mer erfarna, vilket gör att de lär sig snabbt, berättat Torvald.

I orkestern finns både stråk- och blåsmusiker. Det finns fiol, cello, trumpet, trombon, flöjter, klarinett och saxofon. Totalt är det drygt 20 personer knutna till orkestern. Det brukar vara 16-18 personer med varje gång de spelar i kyrkan.

Inför en gudstjänst planerar Torvald vad som ska spelas och hur. Arrangemangen görs på ett ganska enkelt sätt där olika instrument är med på olika verser. Några veckor innan gudstjänsten skickar han ut noter så att alla kan öva själva. Det är svårt att hitta tider att öva gemensamt, så de vuxna övar mest på egen hand. De yngre samlas några söndagar efter gudstjänsten, medan deras föräldrar dricker kyrkkaffe. Sedan samlas alla någon timma föra gudstjänsten och spelar ihop sig.

- Det är fascinerande att resultatet kan bli så bra, säger Torvald.

Är du sugen på att vara med eller vill veta mer, prata med Torvald. ●

Foto: Bertil Nelson

Psalmorkestern i Ytterby kyrka

Ytterby kyrka

Gabriel Bengtsson, distriktspräst i Ytterby kyrka

Stenkyrkan från 1870 reser sig på sin kulle i Ytterby med församlingshemmet på ena sidan och kyrkogården på andra. I kyrkan finns ett rikt gudstjänstliv och många med stort engagemang.

Gabriel Bengtsson har nu varit distriktspräst i Ytterby i ett och ett halvt år.

– Kyrkan har rymd utan att bli alltför stor, svarar Gabriel på frågan om vad han uppskattar med kyrkorummet i Ytterby.

Det kan låta som en underlig beskrivning på en lokal som utan problem rymmer över 400 personer. Men dels har Gabriel tidigare arbetat i ännu större kyrkor och dels upplevs gudstjänsterna i den ljusa 1800-talskyrkan som nära.

– Det är en fin kyrka och den är härlig att fira gudstjänst i, säger Gabriel. Det är en väldigt Sångglad församling och det ger ett lyft i gudstjänsterna.

Gudstjänsterna följer en ganska traditionell svenskkyrklig ordning.

– Många i församlingen kan och känner sig hemma i gudstjänsten. De verkligen firar den, inte bara tar sig igenom den.

En annan sak som Gabriel berättar om gudstjänstfirarna i Ytterby kyrka är att det är en väldigt spridd åldersfördelning. Det är ofta flera barnfamiljer och i stort sett varje söndag är det tre barnsamlingsgrupper för barn i olika åldrar.

Det finns också en bredd i kyrkliga traditioner med delvis olika önskemål som samsas i Ytterby kyrka. Det märks bland annat tydligt på musiken.

– Här finns både den traditionella kyrkomusiken, med till exempel psalmorkestern, och lovsångsteam som medverkar ibland. Så det finns en spridning.

I Ytterby kyrka finns också kyrkokör, barnkören Nova Nomine, barnsång i PAX, och församlingens gospelkör Riverside Gospel.

En vanlig söndag firas det högmässa eller högmässogudstjänst i Ytterby kyrka klockan 10. Ibland är det ytterligare någon gudstjänst på söndagarna, oftast kvällsmässa eller musikgudstjänst. På onsdagkvällar är det veckobön under större delen av året, men nu under fastan är det istället passionspredikningar.

Här är många som är engagerade och hjälper till i församlingens arbete, inte minst kring gudstjänsterna. En vanlig söndag är det, utöver de anställda, med en eller två kyrkvårdar, ibland någon

Ytterby kyrkas gudstjänstliv rymmer, bland annat, arvet från den gammalkyrkliga väckelsen. Vi vill, i trohet mot det goda i detta arv, fortsätta arbetet med gudstjänstutveckling. Vi vill göra det på ett sådant sätt att den längtan, den hängivenhet och det goda engagemang som finns tas till vara, och så att människor med olika bakgrund och behov ska känna sig välkomna. Huvudgudstjänst firas varje sön- och helgdag och högmässa firas minst var tredje sön- och helgdag.

ur Församlingsinstruktionen

som leder kyrkans förbön, tre ledare i söndagsskolan och en grupp som ordnar med kyrkkaffe. Ibland är det även med musiker eller körer och ungdomar som går med i processionen som inleder högmässan på högtidsdagar.

Vissa gudstjänster förbereds av en gudstjänstgrupp. De samlas och samtalar inför gudstjänsten och medverkar sedan på olika sätt.

I Ytterby finns även en stark koppling till Ytterbyhemmet. Dit sänds ljudet från varje huvudgudstjänst. Och varje gång går en grupp ideella runt på Ytterbyhemmet och hjälper alla som vill delta i gudstjänsten till samlingsrummet, Träffpunkten. Där samlas 20–30 personer varje söndag. ●

Söndags- skola

Gudstjänsterna är till för alla åldrar och i alla våra kyrkor finns det söndagsskola eller barnsamling under en del av gudstjänsten.

Ytterby kyrka är det söndagsskola i samband med varje huvudgudstjänst. Före läsningen av söndagens evangelietext går barnen iväg till församlingshemmet där de delar upp sig i tre olika grupper; Lillklassen, Mellanklassen och Storklassen, uppdelat efter ålder.

Sture Hallbjörner är en av de nio ledare som turas om att ha hand om söndagsskolan. Han har Storklassen, för de äldre barnen, upp till 12 år, var tredje söndag.

– Här är alltid söndagsskola, även under sommaren.

Diakonen, Sven-Börje Andersson, förbereder material för alla lektioner.

Det är mellan 25 och 30 barn varje söndag. Det gäller sommaren också. Då är det en del hälsar på släktingar som kommer hit också. Det är viktigt att de som kommer nya känner sig sedda. De som kommer varje söndag känner varandra utan och innan.

– Många kommer från kristna familjer, så i min grupp får man ofta väldigt djupa samtal. Man blir häpen. De har Bibelkunskap redan när de kommer och de har väldigt djupa frågor.

I storklassen gör vi väldigt mycket vårt eget material, vi ritar våra lektioner. Och vi håller oss väldigt mycket till Bibeln. Och så är det frågestund, där det kan dyka upp alla typer av frågor. Om det är någonting som har hänt, eller om det är något de vill veta.

– Jag är ju en sån där gammal räv, så vi har väldigt kul och busar mycket, säger Sture. Jag är väldigt barnslig själv, så jag tycker det är förfärligt roligt att umgås med barn. ●

Barnsamling i Kastalakyrkan

Förebedjare

Bön är en central del i gudstjänster. I alla huvudgudstjänster finns kyrkans förbön, där hela församlingen leds i gemensam bön av prästen eller någon annan. I vissa gudstjänster finns även möjlighet att få personlig förbön. I Kastalakyrkan finns den möjligheteten vid alla högmässor.

Vi behöver inte ta förbön som sista halmstrået, vi kan ta det som första, säger Maria Andersson, en av förebedjarna i Kastalakyrkan. Jag önskar att det inte behöver upplevas så dramatiskt. För mig är det något väldigt naturligt att be för både stort och smått...och det är gott att få blanda in Gud.

Den personliga förbönen är inte så synlig i gudstjänsten eftersom den sker lite avskilt i den avskärmade bönehörnan till höger i sidosalen och inne i sakristian. Men i Kastalakyrkan finns möjlighet till personlig förbön i varje högmässa under tiden det är nattvard.

Det är en grupp på totalt 16 personer som turas om att vara med som förebedjare. Under terminerna har de ett schema där fyra personer är med varje högmässa. Förebedjarna är alltid två

och två och de har tystnadsplikt. Inte ens inom gruppen pratas det om vad som sagts vid förbönen.

Alla som vill är välkomna att få personlig förbön. Det är bara att komma till en av bönestationerna. Förebedjarna brukar fråga om vad den som kommer heter, vad han eller hon vill att de ska be för och om de får lägga handen på när de ber. Maria säger att det är viktigt att inte tränga sig på utan att den som kommer får berätta den han eller hon vill.

Maria blev tillfrågad om hon ville vara med som förebedjare för några år sedan och hon berättar att det inte är ofta det är för samma sak man ber.

– Det kan vara jättespecifikt, säger hon, eller också är det helt allmänt, kan ni be för mig.

Vissa förbönsämnen är väldigt konkreta och gäller en speciell situation, ett beslut eller sjukdom eller en separation i ens närhet. Andra ämnen är mer andliga och kan handla om hjälp att tro eller att hitta ett sammanhang med kristna vänner. Förbönsämnet behöver inte gälla den som kommer till bön heller, utan man kan be tillsammans för någon annan.

Kom gärna in i sakristian eller bönehörnan i Kastalakyrkan. ●

Kastal kyrkan

Per Wallin, distriktspräst i Kastal kyrkan

Kastal kyrkan ligger högst upp på höjden i Komarken. Den pyramidformade kyrkobyggnaden och klockstapelns syns lång väg.

Per Wallin är distriktspräst i Kastal kyrkan sedan i höstas. När han berättar om vad som utmärker gudstjänstlivet i Kastal kyrkan säger han delaktighet, gemenskap och att det finns alla åldrar.

– Det finns en god gemenskap som man märker av i gudstjänsten, bland annat genom att man får säga till att nu ska vi faktiskt börja. Det är härligt med sorlet och minglet.

Kyrksalen är inspirerad av beskrivningen av det himmelska Jerusalem i Uppenbarelseboken, 12 gånger 12 meter och lika hög. Den är väldigt ljus och tack vare tre vikväggar går det att öppna upp till de intilliggande församlingslokalerna så att många ryms.

– Jag trivs här. Det är både på något sätt heligt och praktiskt, säger Per. Det är roligt att det är så mycket folk att vi måste använda alla lokaler på söndagarna.

Just närheten till församlingslokaler är en sak som präglar gudstjänsterna i

Kastal kyrkan. Kyrkkaffet serveras i direkt anslutning till gudstjänsten vilket gör att många stannar kvar och umgås. På nedervåningen finns lokaler för barnsamlingar. Kyrkan är så lätt att vara i med barn. Man kan lätt springa ner och ha söndagsskola och sedan springa upp tillbaks till gudstjänsten igen.

Under hösten har arbetet med söndagsskolan i Kastala förändrats. Från att ha varit två grupper för olika åldrar är det nu fyra åldersgrupper, från spädbarn upp till yngre tonåren. Ökningen berodde på att det fanns många barnfamiljer som gick ibland. Nu kommer fler av dem oftare och där det finns många barnfamiljer, dit dras andra barnfamiljer också.

– Det kommer många barn och det blir fler och fler, berättar Per.

Det är ofta nattvardsgudstjänster i Kastal kyrkan. Varje tisdagkväll är det mässa. På söndagarna är det högmässa, familjemässa eller högmässogudstjänst. Delaktigheten som Per nämnde märks i gudstjänsterna.

– Hela församlingen medverkar egentligen, det är min grundhållning. Vi medverkar genom att vi är med, vi möts, vi delar livet tillsammans, vi ber

Kastal kyrkans gudstjänster präglas av det flexibla kyrkorummet som accentuerar gudstjänstens karaktär av Kristi kropps samhörighet med sin Herre i Ordet och sakramenten. Det skapas en närhet mellan gudstjänstfirare, präst, musiker, körer och andra medverkande. Vi vill fördjupa och utveckla det goda engagemang som finns hos många som idag bidrar med sina gåvor och sitt engagemang i gudstjänsten. Högmässa firas minst varannan sö- och helgdag.

ur Församlingsinstruktionen

och lovsjunger tillsammans. Sedan är det några som är med och leder gudstjänsten.

I Kastal kyrkan är det utöver präst, musiker och vaktmästare oftast en kyrkvård, fyra förebedjare, några musiker i ett lovsångsteam, tre som hjälper mig att dela ut nattvarden, en grupp som skriver och leder kyrkans förbön, fyra ledare för olika grupper i söndagsskolan, någon som sköter projektorn och en grupp som ordnar med kyrkkaffet.

– Själva gudstjänsterna är ganska vanliga. Det är Ordet och Nattvarden, lovsång och tillbedjan, säger Per.

Det är ofta något lovsångsteam med, här finns flera som turas om. ●

Munkegärde- kyrkan

Munkegärdekyrkans enkelhet och närhet präglar också gudstjänstfirandet. Här kan veckans arbete och söndagens gudstjänst vävas samman genom att vardagens verksamhetslokaler blir söndagens gudstjänstrum. Vi önskar att lovsång och personlig förbön får vara en naturlig del av gudstjänstlivet. Närheten gör det möjligt att bygga personliga relationer i församlingen, och vi vill verka för att detta kan fördjupas och utvecklas. Högmässa firas minst varannan sön- och helgdag.

ur Församlingsinstruktionen

Munkegärdekyrkan från 1996 är vår nyaste kyrka. Gemenskapen här präglas av att många som träffas här, på vardag och helg, varit med och format kyrkan här i sin stadsdel.

Filip Lindstrand tog i somras över som distriktspräst i Munkegärdekyrkan. Då hade han varit pastorsadjunkt i församlingen under ett år. Tack vara det kunde han gå in i sin nya roll successivt och ha mycket kontakt med sina företrädare.

När jag frågar om vad som utmärker gudstjänstlivet i Munkegärdekyrkan är det första Filip säger, närheten.

– Det lilla gudstjänstrummet gör gemenskapsaspekten väldigt tydlig. Både lokalen och liturgin betonar vårt ge-

mensamma firande av gudstjänsten. De rumsliga förutsättningarna är helt andra här än i exempelvis Ytterby eller Kungälvskyrka.

Filip berättar att han älskar stora katedralliknande kyrkor, men samtidigt är det fantastiskt att fira mässa så nära och gemensamt. Det är lättare att skapa delaktighet, att det inte bara är prästen som agerar i gudstjänsten, utan hela församlingen är med.

– Altaret och mässan är i fokus i gudstjänstlokalen, säger Filip. Här firas mässan med ett fristående altare där prästen är vänd mot församlingen under nattvarden. Det gör också närheten tydlig.

Det är en ganska liten församlingsgemenskap som gör det lätt att bygga relationer. Det är naturligt att vara kvar på kyrkkaffet när det är i samma rum som gudstjänsten.

Munkegärdekyrkan är speciell i och med att en stor del av det som på söndagen är gudstjänstlokal under veckorna används för annan verksamhet. Här är öppen förskola, Café Munken för högstadieelever och soppluncher på torsdagarna.

– Det finns en möjlighet och längtan att det som sker här på vardagarna ska

vara en väg in i gudstjänstgemenskapen och att kyrkan tydligt ska präglas och vara närvarande i området, säger Filip.

En sak som kopplar samman vardag och gudstjänster är bönelådorna som står framme hela veckan. I söndagens gudstjänst lyfts de fram och tas med i kyrkans förbön.

– Under Café Munken skrivs det bönelappar och då vet man att kyrkan ber för mitt böneämne. Bara den vetskapen tror jag ger viss tröst och förväntan. Samma sak under sopplunchen. Det är ett sätt att knyta gudstjänsten till vardagens verksamhet.

Just personlig förbön är, tillsammans med lovsång, något som är tydligt i Munkegärdekyrkan. Tidigare firades regelbundna förböns- och lovsångsgudstjänster här, men nu är det mer en integrerad del av alla gudstjänster. Ofta finns det möjlighet att få personlig förbön i samband med gudstjänsterna.

– Den som kommer till Munkegärdekyrkan ska veta att det finns utrymme för att kunna ta upp personlig kamp och glädje.

Den 11 september i höst blir det 20-årsjubileum. Då är alla som bor här i Munkegärde extra välkomna att vara med och fira sin kyrka. ●

Filip Lindstrand, distriktspräst i Munkegärdekyrkan

My heart belongs to you alone
Halleluja, halleluja

Lovsångsteamet Rejoice

Gudstjänst i Munkegårdekyrkan

Lovsångsteam

Att sjunga om och till Gud har alltid varit en central del i gudstjänstfirande. Nya sånger och musikstilar har hela tiden lagts till och fortsätter att läggas till.

När det talas om lovsång i kyrkan handlar det ofta om modernare gudstjänstmusik som leds av en grupp musiker och sångare i församlingen.

I flera av våra kyrkor medverkar lovsångsteam i gudstjänsterna, mer eller mindre regelbundet. Ofta leder de sången under nattvarden. Ytterby kyrka har ett team som är med ibland på högmässorna. I Kastalakyrkan finns det flera team som turas om att medverka i gudstjänsterna.

I Munkegårdekyrkan har lovsångsteamet länge haft en central plats. Trumset står alltid framme och det hänger gitarrer på väggen. Eftersom projektorn alltid används på gudstjänsterna är det enkelt att sjunga sånger som inte finns med i psalmböckerna. Ibland sådant som någon i kyrkan själv skrivit och komponerat.

För ungefär tre och ett halvt år sedan startade kantor Åsa Gunnervik ett barnlovsångsteam i Munkegårdekyrkan. De träffas varannan vecka och spelar tillsammans. Nu får man snarare kalla det ett barn- och ungdomsteam. Rejoice, som teamet heter, leds numera av den äldsta medlemmen i gruppen, Clara, med stöd av kantor Kristina Sikström.

Rejoice har nu åtta medlemmar, varav flera varit med från start. Uppsättningen består av piano, gitarr, elbas, trummor, fiol, cello och sång. Miriam, Emmy och Elisabeth berättar att när någon ny börjar i teamet så kan de oftast spela något instrument, men efterhand lär de sig av varandra och varvar vem som spelar vad. Så småningom kan alla hantera ljudanläggningen och spela de flesta instrumenten.

Några gånger per termin spelar Rejoice i gudstjänsterna i Munkegårdekyrkan och leder församlingen i lovsång. Ibland spelar också delar av Rejoice med Munkegårdekyrkans lovsångsteam för vuxna. ●

I Kastalakyrkan och Munkegårdekyrkan firas vanligen huvudgudstjänst varje sön- och helgdag, men med vissa undantag. Annandagar och vid några storhelger sker viss sammanlysning till andra kyrkor i församlingen. Under sommarperioden (mitten juni–mitten augusti) firas huvudgudstjänst i Munkegårdekyrkan minst varannan söndag.

För alla kyrkor gäller att

- vi vill verka för att barn och ungdomar kan ha en viktig plats i våra gudstjänster.
- vi vill verka för att barnen kan samlas till barnsamling/ söndagsskola under gudstjänsten.
- vi vill verka för mångas delaktighet och engagemang kan bli verklighet.
- vi vill även sträva mot en musikalisk rikedom och bredd utifrån respektive kyrkas förutsättningar.
- kyrkkaffe erbjuds för att efter gudstjänsten stärka gemenskapen.

ur Församlingsinstruktionen

Andra gudstjänstställen

Friluftsgudstjänst i Bergfeldtska trädgården

Foto: Karolina Braun

Det är inte bara i kyrkorna det firas gudstjänster. Både stora och små gudstjänster firas lite överallt här i Kungälv och Ytterby. Från jättegudstjänster med tusentals deltagare i Mimershallen till enskilda nattvardsgudstjänster med bara en präst och en församlingsbo.

Naturen är en utmärkt plats att möta varandra och Gud. Under sommarhalvåret brukar det vara flera friluftsgudstjänster i Kungälv och Ytterby. Ibland enkla mässor i anslutning till en pilgrimsvandring och ibland större arrangemang med gospelkör och full uppsättning kompmusiker. Oavsett vilket är en friluftsgudstjänst något utöver det vanliga.

I Kungälv finns det ett nära samarbete mellan de olika kyrkorna. Svenska kyrkan, Equmeniakyrkan och Pingstkyrkan samarbetar på många sätt med bland annat skolkyrkan och Kontakten. Ibland firar vi även gudstjänst tillsammans. I januari varje år firar kyrkorna en gemensam nattvardsgudstjänst dit

alla kyrkorna har sammanlyst sina huvudgudstjänster.

På Kungälv's sjukhus finns sedan två år Stilla rummet. Det är ett andaktsrum som alltid står öppet. Varje söndag kl 15 firas där gudstjänst. Varje torsdag firas gudstjänst på någon av avdelningarna. Arbetet på sjukhuset är ett samarbete mellan kyrkorna, men oftast leds gudstjänsterna av sjukhusprästen Per-Olof Holm. Kom gärna och var med även om du inte har några andra ärenden till sjukhuset.

På fem av stadens äldreboenden firas det regelbundet gudstjänster under veckorna. Precis som på sjukhuset samarbetar kyrkorna. Det är också möjligt att ta del av söndagens huvudgudstjänst på äldreboendena. Ljudet från gudstjänsten i Kungälv's kyrka och Ytterby kyrka sänds ut.

Gudstjänst firas regelbundet på Kungälv's sjukhus, på Kontakten och på de äldreboenden som finns inom församlingens gränser. Kungälv-Ytterby församling ser gärna att gudstjänst firas utifrån olika behov och längtan eller tillsammans med föreningar/ organisationer/ kursanordnare.

ur Församlingsinstruktionen

För den som är svårt sjuk är det vanligt att en präst gör hembesök för samtal, bön och nattvardsfirande. Det kallas sockenbud eller hemkommunion. Kontakta gärna någon av våra präster om du vill ta emot nattvarden i hemmet. Telefonnummer finns på sista uppslaget i tidningen. ●

Livets stora händelser

När livet tar en ny vändning är vårt behov av varandra och Gud ofta som störst. Tillsammans får vi glädjas, tacka och ge varandra stöd. Kyrkan och församlingen finns med vid livets stora händelser.

Svenska kyrkan har vi fyra kyrkliga handlingar. Dopet, när någon tas upp i kyrkan, konfirmationen, där dopet bekräftas med ett eget beslut, vigseln, när två personer lovar att leva tillsammans, och begravningen, där vi tar av-

Gudstjänst på Kungälv's sjukhus

Bergsalen, ceremonilokalen för begravningar på skogskyrkogården

Foto: Karolina Braun

Påskens gudstjänster

sked av den som dött. Dop firas ofta i församlingens vanliga gudstjänster, de övriga är nästan alltid som separata gudstjänster.

Även de speciella gudstjänsterna för kyrkliga handlingar är en del av församlingens gudstjänstliv och hela församlingens angelägenhet. Alla gudstjänster är öppna att vara med på, även om vi inte annonserar allt i predikoturererna.

Alla som är medlemmar i Svenska kyrkan är välkomna att boka vigsel- eller begravningsgudstjänst i någon av våra kyrkor. Döpet är givetvis öppet för alla, eftersom det är då man blir medlem, och alla är välkomna att vara med som konfirmander.

Vill du ha hjälp med en bokning, ring expeditionen på 0303-37 70 00. ●

Kungälv-Ytterby församling inbjuder till gudstjänster i livets olika skeden. Vi vill medvetet och aktivt arbeta för att dop, konfirmation, vigsel och begravning skall ses som en integrerad del av församlingens gudstjänstliv och hela församlingens angelägenhet. Vi vill att de kyrkliga handlingarna knyts ihop med söndagens gudstjänstfirande församlingar genom t.ex. tacksägelse och förbön, så att de kan bli hela församlingens angelägenhet.

Dop firas i söndagens gudstjänst eller i särskilda dopgudstjänster i någon av våra kyrkor. Vigselgudstjänst sker normalt i någon av våra kyrkor. Begravningsgudstjänst firas i någon av våra kyrkor eller i Bergsalen. Kyrkliga handlingar förbereds tillsammans med dem som är personligt berörda.

ur Församlingsinstruktionen

Upplev påskens evangelium i kyrkan - från skärtorsdagens instiftelse av nattvarden, och långfredagens korsfästelse, till Jesus seger över döden i påsknatten och påskdagen.

Kungälv kyrka

Gudstjänst söndagar kl 11 med barnsamling och kyrkkaffe.

LÖRDAG 19 MARS

Earth Hour kl 20.30. Ensembler från Kulturskolan & Ungdomskören Sonora. Tal av Elisabeth Mattsson och Evelina Johansson.

PALMSÖNDAGEN 20 MARS

Gudstjänst kl 11, Evelina Johansson. Ungdomskören Sonora medverkar.

MÅNDAG 21 MARS

Passionsandakt kl 19, Per-Olof Holm, Nya Motettensemblen.

TISDAG 22 MARS

Passionsandakt kl 19, Per Wallin. Sångare ur Kammarkören.

ONSDAG 23 MARS

Passionsandakt kl 19, Evelina Johansson.

SKÄRTORSDAG 24 MARS
Skärtorsdagsmessa kl 19, Evelina Johansson.

LÅNGFREDAG 25 MARS

Gudstjänst kl 11, Sigvard Möller. Kammarkören.

Aftonsång kl 18, Per Wallin. Ensemble ur kammarkören.

PÅSKDAGEN 27 MARS

Högmässa kl 11, Evelina Johansson. Barnkörerna, Kammarkören & Brasskvartett. Påskpsalmer från tornet från kl 10.40.

ANNANDAG PÅSK 28 MARS

Gudstjänst kl 11, Evelina Johansson.

Ytterby kyrka

Gudstjänst söndagar kl 10 med barnsamling och kyrkkaffe.
Aftonbön onsdagar kl 20.30.

PALMSÖNDAGEN 20 MARS

Högmässa kl 10, Per-Olof Holm
SKÄRTORSDAG 24 MARS
Skärtorsdagsmessa kl 19, Gabriel Bengtsson.

LÅNGFREDAG 25 MARS

Gudstjänst kl 10, Per-Olof Holm. Kyrkokören.

Aftonsång kl 19, Per Wallin. Orgelmusik.

PÅSKDAGEN 27 MARS

Högmässa kl 10, Gabriel Bengtsson och Per-Olof Holm. Kyrkokören och blåsare.

ANNANDAG PÅSK 28 MARS

Gudstjänst kl 10, Gabriel Bengtsson, Nova Nomine.

Kastalakyrkan

Gudstjänst söndagar kl 10 med barnsamling och kyrkkaffe.
Mässa tisdagar kl 20.30.

PALMSÖNDAG 20 MARS

Högmässa kl 10, Per Wallin

SKÄRTORSDAG 24 MARS

Skärtorsdagsmessa kl 19, Per Wallin.

LÅNGFREDAG 25 MARS

Gudstjänst kl 10, Per Wallin. Kastalakören.

LÖRDAG 26 MARS

Påsknattsmässa kl 23.30, Martin Lindh.

PÅSKDAGEN 27 MARS

Högmässa kl 10, Martin Lindh. Kastalakören och trumpet.

Munkegärdekyrkan

Högmässa söndagar kl 17 med kyrkkaffe. Bön söndag kl 16.

PALMSÖNDAGEN 20

Högmässa kl 17, Filip Lindstrand

SKÄRTORSDAG 24 MARS

Skärtorsdagsmessa kl 19, Filip Lindstrand.

LÅNGFREDAG 25 MARS

Gudstjänst kl 17, Sigvard Möller

PÅSKDAGEN 27 MARS

Högmässa kl 17, Filip Lindstrand.

Foto: Sven-Börje Andersson

Ditt är riket, din är makten, och äran, i evighet. Amen

Vi har nu nått avslutningen på Herrens bön. En avslutning som talar om Guds rike här och nu, och i evighet.

TEXT: PER WALLIN

FOTO: LARS ENGSTRÖM

Mycket har förändrats på 2000 år. Idag kan vi med millimeter-precision avgöra var gränsen går mellan olika länder och riken. Ett tallbarr kan ligga antingen på den svenska eller norska sidan, eller rent teoretisk till och med med ena änden i varje rike.

På Jesu tid definierades ett rike på ett annat sätt. Det var inte den geografiska gränsen som var den viktigaste utan vem det var som bestämde. Någon hade oftast uppdraget över ett område att vara dess beskyddare, någon stiftade lagarna som gällde, och så vidare. Den personen vars vilja gällde och som beskyddade det var också den som kunde kalla området för sitt rike.

Bilden av Guds rike är alltså inte i första hand en bild av ett kungadöme utan en bön om att Guds vilja skall ske. Att erkänna att riket är Guds är också att ställa sig till Guds förfogande. Det är att säga att livet inte är meningslöst och hopplöst utan fullt av möjligheter och hopp. Ljuset lyser i mörkret och mörkret kan aldrig besegra det. Gud är den som har all makt på himlen och på jor-

den. Han är värd att ära, att tillbe. Och en dag kommer vi få se det fullt ut.

Vi vet att i himlen finns det varken lidande eller död, tårar eller ondska. Därför ber vi redan här och nu att få se mer av detta. Bönen är inte bara att vi en dag skall få komma till Fadern utan att vi skall få en försmak av himlen här och nu.

Avslutningen på Herrens bön är lite som att komma upp på ett krön när man fjällvandrar.

Plötsligt ser man längre, perspektiven klarnar. När vi vandrar fram genom livet är det lätt att tappa perspektivet – det kan verka både utsiktslöst och hopplöst ibland. Men när vi smakar på orden om att riket, makten och äran är Guds, i evighet är det som att plötsligt se bortom hindren. Och den insikten ger oss också ny riktning och kraft i det vi står i här och nu.

Den helige Franciskus (1181-1226 e Kr) skriver i sin kanske mest kända bön följande:

O Herre, gör mig till ett redskap för din frid.

Där hat finns, låt mig få föra dit kärlek.

Där ondska finns, låt mig få komma med förlåtelse.

Där oenighet finns, låt mig få komma med enighet.

Där tvivel finns, låt mig få komma med tro.

Där osanning finns, låt mig få komma med sanning.

Där förtvivlan finns, låt mig få komma med hoppet.

Där sorg finns, låt mig få komma med glädjen.

Där mörker finns, låt mig få komma med ljuset.

O gudomlige Mästare,

låt mig sträva inte så mycket efter att bli tröstad, som att trösta,

inte så mycket efter att bli förstådd, som att förstå,

inte så mycket efter att bli älskad, som att älska.

*Ty det är genom att ge, som man får,
genom att förlåta, som man blir förlåten,
och genom att dö, som man uppstår till det eviga livet.*

Gladys del Pilar och Riverside Gospel

Den 10 april är det musikgudstjänst i Ytterby kyrka. Församlingens egen gospelkör **Riverside Gospel** gästas av ingen mindre än **Gladys del Pilar**. Musiker är Dhan Hector klaviatur, Sören Backman bas, Mikael Björck gitarr och Lennart Johansson trummar. Under ledning av Åsa Gunnervik. Präst är Evelina Johansson. Gudstjänsten börjar klockan 18, kyrkan öppnar 17.30.

24-7 bön i Kastalakyrkan

24-7 bön innebär att det pågår bön 24 timmar om dygnet under en hel vecka på en speciell plats. Har du inte varit på en sådan vecka förut rekommenderar vi dig varmt att testa på. Vi börjar på skärtorsdagskvällen kl 18. Mer information finns på www.24-7kungalv.se

Pilgrimsleden S:t Halvard

Det planeras en led för pilgrimsvandringar som tar vandraren till flera av de kyrkor och historiska platser som finns i Kungälv och Ytterby. Den 14/5 är det en aktivitetsdag med möjlighet att vandra den tänkta leden och ta del av tankar och planer, få veta mer om vad pilgrimsvandring är och om de historiska platserna utmed vägen. Mer information kommer i månadsbladet och på hemsidan.

Pilgrim²

Är du nyfiken på pilgrimsvandring så pågår nu utställningen Pilgrim² på Lödöse museum. En utställning om pilgrimsresor genom alla tider – igår, idag och imorgon.

Påsklunch

På skärtorsdag, 24/3, är du välkommen till Munkegårdekyrkan kl 12.30 där blir påsklunch istället för den vanliga sopplunchen. Väl mött!

Retreat 29/4-1/5

Vårens retreat med tema "Herre, lär oss att be" kommer att vara på Styrösö. Anmälan senast 20 april. Mer information finns i foldrar i kyrkorna och på hemsidan. Du kan också ringa Sven-Börje Andersson eller Per-Olof Holm, telefonnummer finns här till höger.

Gemenskapsdag-centrum

Den 23 april kommer vi att åka till Klädesholmen. Alla som träffas i Kungälv kyrka och församlingshem är välkomna. Mer information finns i kyrkan.

Swish

Nu finns det möjlighet att ge kollekt med Swish i alla församlingens kyrkor.

Kontakt

VÄXEL/EXPEDITION 0303-37 70 00

Kyrkoherde Martin Lindh	37 70 01
Kyrkogårdsförvaltningen	37 70 51
Sjukhuskyrkan	37 70 46
Kontakten, Torggatan 5	21 13 50

Kungälv kyrka/församlingshem

Präst Evelina Johansson	37 70 11
Diakon Kirsten Holm	37 70 13
Diakon Maria Røjås	37 70 48
Familjediakon Christina Carlsson	37 70 14
Organist Lena Brattgård	37 70 12
Vaktm. Magdalena Moberg	37 70 15
Kontaktenföreståndare Lennart Åkerlund	37 70 27

Kastalakyrkan

Präst Per Wallin	37 70 31
Diakon Eleonor Evenbratt	37 70 33
Vik. diakon Lennart Sten	076-110 85 15
Kantor Kristina Sikström	37 70 32
Pedagog Jonas Edsberger	37 70 34
Vaktmästare Johannes Andersson	37 70 35

Munkegårdekyrkan

Präst Filip Lindstrand	37 70 41
Kantor Kristina Sikström	37 70 32
Pedagog Camilla Björkman	37 70 42
Barnledare Lillian Olausson	37 70 43
Vaktmästare Johannes Andersson	37 70 35

Ytterby kyrka/församlingshem

Präst Gabriel Bengtsson	37 70 61
Diakon Sven-Börje Andersson	37 70 63
Organist Torvald Petersson	37 70 62
Familjediakon Ulrika Algesund	37 70 64
Pedagog Mattias Wodlén	37 70 67
Präst Per-Olof Holm	37 70 47
Kantor Åsa Gunnervik	37 70 71
Vaktmästare Madeleine Bergfelt	37 70 65
Vaktmästare Lena Eliasson	37 70 66

Kyrkobladet delas ut till alla hushåll i Kungälv och Ytterby fyra gånger om året. Utgivningsplan 2016, Årgång 9: mars (nr 1), juni (nr 2), oktober (nr 3) och december (nr 4).

I redaktionen: Martin Lindh (ansvarig utgivare), Linus Åsemyr (redaktör, text och foto då annat ej anges), Håkan Adielsson, Sonja Dahlberg och Eva Eliasson.

Saknar du eller någon du känner Kyrkobladet i brevlådan? Är det något du skulle vilja läsa mer om? Hör av dig till redaktören på 0303-37 70 04, eller linus.asemyr@svenskakyrkan.se
Fler kontaktuppgifter på baksidan.

Att längta efter en kyrka

Vi ville så gärna ha en kyrka i vårt område, här i Munkegårde. Här byggdes så mycket och här fanns så många barnfamiljer, men ingen kyrka.

Det började med att vi samlades i en liten källarlokal mittemot pizzerian. Det var vi, Maja Greta Nordkvist och några till, totalt var vi 13 stycken från början. Där hade vi den första konfirmandgruppen. Vi fick plats med åtta konfirmander, sedan var där fullt.

På söndagarna fick vi vara på fritidsgården på Kullensskolan. Vi som var engagerade här skötte det mesta själva. Många av oss var även med på andra ställen i församlingen, så det kunde bli mycket på en söndag. Karl-Erik var kyrkvärd, konfirmandledare och vaktmästare och Inga-Lill var med och hade barngrupper i Kungälv. Vissa söndagar kunde Karl-Erik arbeta på familjegudstjänst och huvudgudstjänst, sedan ge sig upp till fritidsgården för att möblera om bord och stolar före och efter kvällens gudstjänst. Vi var klara vid tio tiden på kvällen. Sedan började jobbet på kexfabriken klockan fyra på måndag

morgon. Det var hårda tag, men det var roligt.

I flera omgångar försökte vi få en egen kyrka här. Och flera gånger stötte vi på hinder.

Redan när vi firade gudstjänsterna på fritidsgården hade vi mycket arbete med skolungdomar. Så vi ville ha en kyrka där det arbetet kunde fortsätta och utvecklas. Och det har vi fått, nu är det omkring 90 barn här under veckan. Vi fick bra kontakt med barnen i församlingens verksamheter och det var ofta de kom hem till oss och satt på altanen. Ibland fick de lite saft. Det händer än idag när man går på stan att någon ropar tjenare Höglund, och då kan det vara någon konfirmand.

Det var på fritidsgården som vi startade upp allt. Vi ordnade Luciafrande för skolan och lokalen blev överfull.

Till slut blev önskemålen och förslagen något mer. Kommunen och församlingen började planera bygget. Kyrkoherde Oswald Karlsson, och senare Stig Jarlby var med och förverkligade planerna. 1996 byggdes Munkegår-

dekyrkan här intill skolan. Stig Jarlby tackade i radio för att vi inte gav upp.

Av gruppen som började fira gudstjänst här i Munkegårde och drev på att det skulle bli en kyrka här är det nästan bara vi två som finns med här regelbundet nu. Och vi har fått trappa ned på grund av sjukdom. Vi fick vara med och sätta igång och nu har vi fått lämna över till andra som fortsätter arbetet.

Kyrkan blev bättre än vi hade tänkt. Det är roligt att det kommer så mycket barnfamiljer och skolungdomar hit under veckorna och vi är väldigt glada att ha fått en fast präst här igen, det gör mycket.

KARL-ERIK OCH INGA-LILL HÖGLUND

MATRÄTTEN

– för allas rätt till mat

Khine Wut Hmone Kyaw är en av 795 miljoner människor som ofta äter för lite, för näringsfattigt och för sällan.

Trots att mat är en mänsklig rättighet. **Bekämpa en av världens största orättvisor!**

SMS:a MAT till 72905 och ge 100 kr
FÖR ALLAS RÄTT TILL MAT

Swisha till 9001223
PG 90 01 22-3
BG 900-1223

Svenska kyrkan
INTERNATIONELLT ARBETE
medlem av
actalliance