

PETRUS

Svenska kyrkan

TJÖRN

Tidning för Klövedal, Rönnäng, Stenkyrka och Valla församlingar

Nr 1 2016

Vigsel och bröllop s. 4-5

*

Påskan s. 8-9

*

After Work s 6-7

Ledare och redaktion

Innehållsförteckning

Ledare och redaktion	s. 2
AMEN-samtal	s. 3
Vigsel och bröllop	s. 4-5
After work på Klädesholmen	s. 6-7
Påskan En inre resa	s. 8-9
Personalnytt	s. 10
Påskens gudstjänster	s. 11
Sauwbona, Sofia	s. 12

Om du har en smartphone kan du skanna denna QR-koden för att se vår kalender i din telefon.

”Jag vill älska dig...” – så inleds ett av löf-tena i vigselritualen. Löfena är centrala, löfena ges i vigselgudstjänstens mittpunkt och mitt i löfena finns det lilla konstituerande, riktningsgivande ordet vill. Fyra bokstäver riktning!

”Jag vill”, det är vad vi lovar. Det är centralt, viktigt och riktigt. Vi säger ”vill älska dig”, inte ”jag älskar dig”. Vi talar framtid och riktning, inte nutid och faktum. Att människor som står inför Gud i vigseln älskar varandra råder inga tvivel ikring, men poängen är att vi lovar att vilja detta.

Det vi säger är att vi är beredda att släppa taget och lita till en annan människa och att nyfiken är beredda att gå framtiden till mötes. Tänk om vi kunde ha mer av den hållningen i allt det som är livet, att nyfiken och utan alltför många förutfattade meningar ta oss an tillvaron.

Jag tänker att den hållningen är absolut nödvändig för oss som kyrka, att våga prova, försöka, utveckla, förändra och se vad som bär. Släppa det invanda och emellanåt instängda för att öppna för nya infallsvinklar. Våga förändra och ge lite av det vi håller ”heligt”, för att fler ska kunna få uppleva just detta. Och i gengäld få mycket nytt som vi aldrig annars skulle ha upptäckt.

Svenska kyrkan Tjörn finns mitt uppe i den processen där vi söker nya vägar, mö-

tesplatser och uttryck. Som hjälp har vi bland annat genomfört enkätundersökningar och djupintervjuer med människor på Tjörn. Där ser vi ett stort förtroende att förvalta, men också en stor längtan efter större närhet, beröring och relevans i människors liv. Vi vill ta oss an den utmaningen. Vi vill!

Svenska kyrkan som helhet finns också i förändring, mer nu än på länge kanske? Kyrkan arbetar intensivt med sin egen innersida och utvecklandet av en ny kyrkohandbok, det som ger uttrycket i centrum av kyrkans liv, gudstjänsten. Just nu provar vi nya formuleringar och ny musik som bättre ska gestalta Gud i möte med människor i vår tid. Vi vill!

Jag tänker att vi måste ge varandra modet att prova nytt och ge varandra rätten och självtilliten att var och en av oss bär på goda erfarenheter av verklighet, liv och Gudsmöte. Erfarenheter som vi behöver dela och ge vidare för att vi tillsammans ska kunna växa och bli mer hela. Vi måste oftare säga till varandra att vi duger och att vi vill fortsätta bygga för framtiden. Vi vill!

Foto: Malin Lingner

Johan Ernstson
Kyrkoherde

Svenska kyrkan

TJÖRN

KLÖVEDAL, RÖNNÄNG, STENKYRKA OCH VALLA FÖRSAMLINGAR

PETRUS

Nr 1 2016

Delas ut till alla hushåll på Tjörn

Upplaga: 7 200

Tryck: Risbergs Information & Media AB

Ansvarig utgivare: Johan Ernstson

Titta gärna in på vår webbsida:
www.svenskakyrkan.se/tjorn

Följ oss på vår blogg:
<http://blogg.svenskakyrkan.se/svenskakyrkantjorn/>

Redaktion:

Carina Etander Rimborg
Kommunikatör
carina.etander.rimborg@svenskakyrkan.se
0733 230 502

Andreas Gertonsson
Församlingspedagog
andreas.gertonsson@svenskakyrkan.se
0733 230 533

Johan Ernstson
Kyrkoherde
johan.ernstson@svenskakyrkan.se
0733 230 503

Omslagsbild: Brudkrona och After Work: Carina Etander Rimborg. Påskscenen: IKON bildbyrå

Petrus trycks på miljövänligt papper

Svenska kyrkan Tjörn
Hamngatan 17, 471 32 Skärhamn
Telefon växel: 0304 66 00 55
www.svenskakyrkan.se/tjorn

Svenska kyrkan
Tjörn finns på
Facebook.

amensamtal / Medmänsklighet – Motmänsklighet

Estradsamtal kring samhälls- och existentiella frågor med inbjudna gäster. Samtalsledare Johan Ernstson, kyrkoherde Svenska kyrkan Tjörn. Amensamtalen arrangeras på Akvarellmuseet av Svenska kyrkan Tjörn, Tjörns kommun, Sensus och Nordiska Akvarellmuseet. Fri entré men begränsat antal platser.

Det första samtalet hölls 15 mars med Christer Mattsson. Två samtal kvarstår i april.

Foto: Janne Danielsson

6 april kl. 19 Anna Lindman Existens

Anna Lindman är journalist och producent och arbetar på SVT med program om främst religion och livsfrågor. Några av hennes serier är Existens, Himmel & jord, Annas Eviga, Från Sverige till himlen, Sekter. Hon har också producerat en programserie om döden. Människan undrar över meningen med livet och ställer de existentiella frågorna. Några anser att de har svaret. Hur stor är risken för den som söker att utnyttjas och vilseledas? Vilken roll spelar respekt för individen och en prövande hållning till alla läror? När blir medmänsklighet motmänsklighet?

Foto: Mattias Ankrab

28 april kl. 19 Fredrik Örnevall Fosterland

Fredrik Örnevall är journalist och var SVTs första korrespondent i Peking. Han har bland annat gjort resereportage för Packat och klart och serien Kinas mat. I serien Fosterland undersöker han den växande nationalismen i olika länder. I samband med ett av dessa program hjälpte han personligen en syrisk pojke till säkerhet i Sverige, en handling som blev anledning till mycken debatt. Vilka uttryck får medmänskligheten ta sig i samhället? Var går gränserna för vårt ansvar gentemot andra människor?

Bröllopsmessa med drop in-vigsel

11 juni kl. 10-14

i Skärhamns församlingsgård

Bröllopsmessa med flera olika utställare i Skärhamns församlingsgård. En möjlighet för er som är intresserade av vigsel att komma och träffa olika aktörer.

Vi erbjuder också drop in-vigsel under dagen den 11 juni för er som redan har bestämt er. Vi har ett nytt drop in-vigsel-tillfälle den 2 juli.

Det enda ni behöver ha med er är en aktuell hindersprövning och ett vigselintyg som ni beställer från Skatteverket.

För mer information kontakta Jaana Pollari Lindström, präst.

Du som på något sätt arbetar med vigslar och brölloppar är välkommen att ställa ut på vår bröllopsmessa. Vi lånar ut bord och plats. Tag kontakt med Jaana Pollari Lindström för mer information och bokning 0733 230 506

Låna en brudkrona

Alla våra fyra församlingar har vackra brudkronor som man kan få låna när man ska viga på Tjörn. Ta kontakt med pastorsexpeditionen för att få hjälp.

Skärhamns kyrkas brudkrona.

Regelbundet användande av brudkrona i Sverige sträcker sig till 1600-talet. Från början lånade man ofta Jungfru Marias krona från den madonnastaty som då fanns i kyrkan. Sedan började bruket med egna brudkronor.

Klövedals kyrkas brudkrona.

Vigsel och bröllop

Elsa och Evald Nilsson som gifte sig den 8 december 1951.

Jag möts av Elsa i dörren som hälsar mig välkommen in. Hon ber om ursäkt för att rullatorn står i vägen och utbrister ”-Den som uppfunna rullatorn borde ha nobelpris. En sådan bra uppfinning!”

Inne i lägenheten där Elsa och Evald bor är det fint och ombonat. På väggarna hänger tavlor med Tjörnmotiv och bokhyllorna är fulla med vällästa böcker. I stolen i vardagsrummet sitter Evald med en pigg och nyfiken blick i ögonen.

Jag hälsar på hos Elsa och Evald Nils-

son för att höra om hur det var när de gifte sig.

Gifte sig i Göteborg

”Vi gifte oss i december 1951”, berättar Elsa. ”Det var inte så mycket ståhej med det, vi ville ha det enkelt och vi åkte ner till Göteborg. Min syster hade kontakt med en präst där som hette Frisell. Han vigde oss i sitt hem. Jag hade en rosa dräkt på mig och Evald en kostym. Efteråt gick vi och åt på Långedragts vårdshus tillsammans med min syster och svåger. Nästa dag åkte vi hem till Tjörn”.

”Vi förlovade oss 1948. Och gifte oss 1951 för då var vårt hus färdigbyggt. Vi fick helt enkelt gifta oss som folk. Det var så man gjorde. Men det var inte så stor vikt vid att det skulle vara en ceremoni. Vi ville inte ha ett stort kalas heller. Vår lokale präst här på Tjörn erbjöd sig att viga oss, men då var det redan bestämt med Göteborg.”

Många år tillsammans

Evald var 33 år och Elsa 24 när de gifte sig. Nu när de är 89 och 98 år har de gått igenom mycket tillsammans och de har arbetat tillsammans under alla år då de drivit lanthandel på Tjörn under hela sitt yrkesverksamma liv, som Evald berättar många historier om. Två pojkar har de fått.

Hur klarar man att vara gifta så länge undrar jag? Vad har de för råd?

”Det knallar på” säger Elsa med ett leende ”man tänker inte så mycket på det. Allt går sin gilla gång och man får knoga på. Det är inte så mycket med det. Man gör så gott man kan. Jag har inga råd till de som gifter sig.”

Jag frågar efter bröllopsfotot och Elsa letar upp det i ett album i bokhyllan. Hon stryker med handen över fotot. ”Det var längesedan jag tittade på det här” säger hon. ”Jag kommer faktiskt

Nästan på dagen, 64 år senare än Elsa och Evalds vigsel, den 5 december 2015, sa Maria Farsén ”Ja” till sin Fredrik i Skärhamns kyrka.

Den var den dagen då stormen Helga drog in över Tjörn, och det gick inte att ringa i kyrkklockorna.

Paret har varit tillsammans sedan 2002 och har två barn, Oliva och Albin, men att gifta sig hade liksom inte blivit av. Maria blev därför djupt överraskad när Fredrik i januari, på hennes födelsedag, friade. Bröllopet bestämdes till december, för att inte krocka med Marias

syster som gifte sig i augusti.

Datumet är samma som Fredriks mormors födelsedag. ”Hon finns inte längre med oss”, berättar Maria, ”men hon var jämt på Fredrik och ville att vi skulle gifta oss, hon tyckte inte vi bara skulle bo ihop. Det kändes fint att vi kunde gifta oss på hennes födelsedag”.

Klänningen beställdes från och mått-syddes i Kina och skickades hem med bud. Kyrkan var full av släkt och vänner. Två solosånger sjöngs under vigselakten. Efter bröllopet hade paret middag nere på restaurang Vatten på Akvarellmuseet.

”Det var roligt att barnen kunde vara med på bröllopet. Oliva fick hålla

inte ihåg vilket datum vi gifte oss.”

Elsa och Evald träffades på ett möte på Tjörn och fattade tycke för varandra. Evald hade lanthandeln och Elsa, som då var 20 år, visste vad hon gav sig in på. Det har varit ett bra men strävsamt liv, det förstår jag.

Elsa har också varit aktiv i Stenkyrka församling där hon var kassör i många år. ”Stenkyrka är vår kyrka” säger Elsa ”men det är lite svårare att ta sig dit nu”.

Jag ber om att få ta ett foto och Elsa sätter sig hos sin Evald. Hon rättar kärleksfullt till hans tröja. Och jag får en bild av ett par som varit gifta i 65 år, som i glädje och sorg har delat livet i stort och smått.

Text och foto: Carina Etander Rimborg

brudbuketten och Albin hade ansvar för ringarna” berättar Maria.

Maria och Fredrik vigdes av prästen Gisela Hellström. ”Gisela tog kontakt med oss två veckor innan vigseln och vi hade ett vigelsamtal i kyrkan, då vi också övade lite. Vi var väldigt nöjda med prästen” säger Maria.

Jag undrar om det är någon skillnad att vara gift jämfört med att bara bo tillsammans.

Maria svarar ”Vigseln gjorde att vi nu är en familj på ”riktigt”. Barnen tycker det är toppen att vi nu har samma efternamn och helt plötsligt är han ”min man” och jag ”hans fru”. Det har blivit en annan tillhörighet”.

Text: Carina Etander Rimborg
Foto: Ingela Vågsund/Stenungsund

Frågor och svar om vigsel

Hur gör vi för att gifta oss i Svenska kyrkan?

För att få gifta sig i Svenska kyrkan ska åtminstone en av er vara medlem i Svenska kyrkan. För övrigt behövs ett giltigt intyg om hindersprövning och vigselintyg från Skatteverket och två vittnen.

Hur bokar vi kyrka?

För bokning kontaktar ni den församling som kyrkan tillhör. Församlingen kan ordna präst, kantor och vaktmästare om inte annat avtalas med er. En del vill bli vigda av en präst de redan har en relation till. Berätta för församlingen hur ni vill ha det.

Kostar det något?

Det kostar inget att gifta sig i Svenska kyrkan när man är medlem.

Måste man gifta sig i sin hemförsamling?

Nej. Vigseln kan äga rum i den kyrka eller församling som brudparet önskar. För bokning kontaktar du den församling som kyrkan ligger i.

Kan man välja vilken präst som helst?

Hos Svenska kyrkan Tjörn har prästerna ett schema så att det alltid finns en tjänstgörande präst tillgänglig för vigslar i våra kyrkor.

Vad består en vigsel av?

En kyrklig vigsel är en gudstjänst som består i huvudsak av tre delar:

1. En inledande del där prästen välkomnar gästerna och brudparet. Prästen talar om äktenskapet och kärleken och man läser ur Bibeln.
2. I del två blir brudparet aktivt. Båda får svara på frågan om de vill gifta sig med varandra. Ring/ringar utväxlas och

brudparet håller tillsammans i ringen medan de uttalar sina löften till varandra. Prästen bekräftar (stadfäster) äktenskapet genom att säga ”ni är nu man och hustru”.

3. I den tredje delen ber och välsignar prästen de nyvilda makarna. Oftast håller prästen även ett vigselstal. Sång, musik och textläsning är vanlig.

Hur kan man göra vigseln mer personlig?

Det finns goda möjligheter att sätta en personlig prägel på vigselgudstjänsten. Vissa brudpar vill skriva sina egna löften, sjunga en sång till varandra eller göra något annat personligt.

Vad är ett vigelsamtal?

En kyrklig vigsel föregås alltid av ett vigelsamtal.

Under vigelsamtalet planerar präst och brudpar vigseln. Vilka texter ska man välja, hur ska löftena låta, vem gör vad och när?

Hur går man in i kyrkan?

I Sverige är det tradition att brudparet går fram tillsammans, som en symbol för att parterna väljer varandra och att de frivilligt och jämställda vandrar till vigseln.

Vem får lov att gifta sig?

Har man fyllt 18 år, inte redan är gift och inte är nära släkt med varandra, då får man gifta sig.

Svenska kyrkan erbjuder vigsel både för hetrosexuella och för homosexuella par.

Källa:
Svenska kyrkans webbsida där du också hittar fler frågor och svar.

<https://www.svenskakyrkan.se/troochandlighet/fragor-och-svar-om-vigsel>

After Work

Margareta Kristensson, en av initiativtagarna till After Work-kvällarna i Klädesholmens församlingshem.

När jag kommer fram till Klädesholmen är klockan några minuter över halv sex. Hela församlingshemmet är fyllt av människor i olika åldrar som sitter vid de vackert dukade borden. Vid mikrofonen står Margareta Kristensson och ger instruktioner om vad det blir för mat och vilka bord som får börja. Idag serveras en kycklingrätt med potatisgratäng och torskrygg med ris eller potatis.

Jag hittar en ledig stol och hamnar vid ett bord där jag pratar med Kjell Andersson, Bertil Pettersson, Margareta och Bert Olsson och Håkan Johnsson. Alla vid mitt bord har varit på After Work förut, och jag förstår att de alla fyra tycker det är trevligt och god mat och fin gemenskap de gånger de har varit här.

Begreppet "After work" betyder ju egentligen att arbetskamrater träffas och är sociala efter jobbet på en restaurang eller bar. – Men vi ser After Work i ett vidare perspektiv, skrattar Margareta Kris-

tensson, efter jobbet kan även betyda att man är pensionär!

Lägre tröskel

Margareta berättar att verksamheten har pågått i nära tre år och var ett initiativ från Margareta och hennes man Sven-Inge. De är båda aktiva i EFS-föreningen på Klädesholmen och ville ha en samlingsform där man kunde umgås på ett mer otvunget sätt.

– Vi ville göra tröskeln lite lägre för att komma till kyrkan. Idén om After Work kom från Piteå där de hade en liknande verksamhet. Men vi har också underhållning av olika slag. Det kan vara någon som sjunger eller underhåller på annat sätt. Vi har också haft quiz.

– Jag och min man Sven-Inge lagar all maten själv från grunden. Vi provlagar hemma först och vi har alltid en kötträtt och en fiskrätt.

Hade inte vågat starta

– Första gången hade

vi ingen anmälan, berättar Margareta. – Det kom cirka 30 personer. Men gången därefter kom det drygt 70 personer. Så efter det har vi alltid anmälan. – Hade vi vetat att det skulle bli så här populärt så hade vi nog aldrig vågat starta, skrattar Margareta.

Så far hon upp igen, hon måste presentera dagens underhållare som för kvällen är Magnus Larsson, en mycket musikalisk tjörnbo som underhåller med sång och gitarr.

– Vi avslutar alltid kvällen med en enkel andakt i kyrkan, fortsätter Margareta berätta när hon kommer tillbaka. Det är inte alla som följer med på den, men ganska många.

Flera alternerar med kökstjänst

Jag tar en lov ut i köket och hittar Sven-Inge Kristensson som basar över grytorna. Till sin hjälp har han i dag Annika och Jan-Anders Andersson. Det plockas, diskas, fejas och grejas i en farlig fart där ute. Den mat som blivit över läggs i matlådor, till dem som anmält sig men som blivit sjuka.

– Vi har nog ett gäng på en fyra-fem par som hjälper till med det praktiska,

Margareta berättar om kvällen mat och underhållning.

på Klädesholmen

Full aktivitet i köket.

berättar Sven-Inge. Hjälper till att ställa iordning lokalen och dukar, ser till att maten kommer ut på serveringsbordet och diskar och gör i ordning efteråt. När vi har påsk-buffé och jul-buffé delar vi ut uppgifter så fler hjälper till med maten. Andakten sköts alltid av frivilliga.

”Bara vi slipper laga mat”

När Margareta och Sven-Inge fick idén gick de till EFS-föreningen och frågade om de kunde få använda församlingshemmet. ”Det var inga problem, bara vi slipper laga maten” svarade några skämtsamt i styrelsen berättar Marga-

reta. Och på den vägen är det. En gång i månaden går det att komma till Klädesholmens vackra församlingshem och äta god mat i trevlig gemenskap. Vilken typ av underhållning det blir är alltid en överraskning.

Vid ett bord sitter tre damer och lyssnar intensivt på Magnus Larsson när han sjunger. Det är Margareta Bergius, Inga-lill Tönnäng och Ulla-Stina Olsson. De har alla tre varit med på alla After Work-kvällarna och tycker det är mycket trevligt. – Det är så god mat och bra underhållning, säger de nästan i mun på varandra.

Efter den korta och stämmingsfulla andakten i Klädesholmens vackra kyrka åker jag hem. Glad över hur två människors idé förverkligats till en verksamhet som engagerar många frivilliga och som lockar så många en vanlig fredagskväll till kyrkan.

Text och foto: Carina Etander Rimborg

Underhållning för besökarna på After Work i Klädesholmens församlingshem.

Varför har du kommit till After Work?

Bertil Pettersson och Margareta Olsson (syskon)

– För att träffa folk och umgås säger Bertil. – När vi har tillfälle så kommer jag och min man hit säger Margareta.

Ingrid, Karin och Henrik Axelsson.

– Det är trevligt och vi passar på att hälsa på våra föräldrar som bor här.

Margareta Bergius, Inga-Lill Tönnäng, Ulla-Stina Olsson.

– Det är god mat och trevligt! Vi har varit här på alla träffarna.

PÅSKEN En inre resa

Foto: IKON bildbyrå; Illustration: Pixabay

Visste du detta om fastan och påsk?

Årets största fasta i kristendomen är tiden före påsk. Den börjar 40 dagar före påsk och avslutas på påskafton. (Söndagarna bryter fastan). Under fastetiden före påsk tänker vi på Jesus som gick genom lidandet och döden mot uppståndelse och ett nytt liv.

Påskan firas den första söndagen efter den första fullmånen efter vårdagjämningen. Därför infaller påskan och fastan på olika datum varje år. 2016 börjar fastetiden den 10 februari och slutar på påskdagen den 27 mars.

Fastlagssöndagen, blåmåndag och fettisdag

Fastlagssöndagen inleder fastan och tillsammans med blåmåndagen och fettisdagen är de festdagar precis innan fastan börjar. I många länder är det också karneval de dagarna, eller stor fest innan fastan börjar.

Blåmåndagen (kallas ibland svartmåndag) kallas så därför att man då klädde kyrkan i blått eller lila som är fastans färg. **Fettisdagen** är den traditionella semledagen, då vi äter fet mat innan fastan börjar.

Askonsdagen

Fastan börjar på askonsdagen och i många kyrkor firas askonsdagsmessa som är en gudstjänst med nattvard. Ibland ger prästen gudstjänstdeltagarna ett kors av aska i pannan. Korset symboliserar Jesus vandring mot korset och vandringen genom död till nytt liv.

Stilla veckan

Palmsöndagen inleder veckan före påsk som också kallas för stilla veckan. På palmsöndagen får vi höra om samma händelse som också inleder adventstiden, när Jesus red in i Jerusalem på en åsna för att fira den judiska påskan med sina lärjungar och togs emot som kung av folket som jublade, viftade med palmblad av glädje och sjöng Hosianna.

Måndagen och tisdagen har inga särskilda namn i stilla veckan. Men onsdagen kallas **dymmelonsdagen**. Då brukade man klä in kyrkklockans kläpp, eller byta ut kläppen till en träkläpp, så att ljudet skulle bli mer stilla och dovt.

Skärtorsdagen har inget med färgen skär att göra utan kommer från ett gammalnordiskt ord som betyder ren. På

skärtorsdagen tvättar Jesus lärjungarnas fötter och instiftar nattvarden.

Vid skärtorsdagens gudstjänst, då vi särskilt firar minnet av den första nattvarden, brukar gudstjänsten avslutas med att alla prydnader, ljus, dukar och så vidare, plockas av altaret. Altarblommorna tas bort och ersätts med fem röda rosor, som symboliserar Jesu fem sår.

Vi förbereder oss för långfredagens gudstjänst.

Stillhet och allvar

Kyrkans gudstjänster under **långfredagen** präglas av stillhet och allvar. Vi läser texterna om korsfästelsen och i många kyrkor spelas inte på orgeln och inga kyrkklockor ringer. Prästen kan ha svarta kläder.

I många kyrkor hålls gudstjänster under dagen där man följer korsfästelsen såsom bibeln berättar om det. Det kan innebära någon gudstjänst på Långfredagens eftermiddag och en vid kvällstid som kallas gravläggningsgudstjänst.

På engelska kallas långfredagen Good Friday. På så vis blir det tydligt att även om vi vet att Jesus dör och det är sorgligt, så har vi påskdagen att se fram emot. För utan långfredagen med Jesus död skulle påskdagen vara tom.

Glädje och uppståndelse

Påskdagens glädjebud, evangelium, om Jesu uppståndelse firas antingen vid midnattsmessa på natten till påskdagen, eller på påskdagens morgon/förmiddag. Vid denna gudstjänst tänds ett stort påskljus som en symbol för den uppståndne. Ljuset brinner i varje gudstjänst fram till Kristi himmelfärdsdag.

Påskdagens gudstjänst är en stor festgudstjänst. Kyrkklockorna ringer, kören sjunger. Det är glädje och uppståndelse!

På **annandag påsk** är budskapet att den uppståndne Kristus går vid vår sida på vägen och delar vår vardag. Den uppståndne Kristus visar att Gud är en levande Gud, inte alltid igenkännbar. En främling men på samma gång en välbekant vän.

Källa: Svenskakyrkan.se, Wikipedia

Foto: IKON bildbyrå; Illustration: Picture Library of Line Art

Passionsdramat

Det som händer under stilla veckan är verkligen ett drama som rymmer allt.

På palmsöndagen kommer Jesus in i Jerusalem. Han tas emot som en kung och folket tror att han ska rädda dem från romarna.

Men det gör inte Jesus. Han ber lärjungarna förbereda en påskmåltid som de firar tillsammans. Och vid den måltiden instiftar Jesus nattvarden. Han säger att brödet och vinet som de äter och dricker, för att komma ihåg judarnas uttåg ur Egypten, nu istället ska påminna om honom. Det är han som gör offret.

Men Judas är besviken. Det har inte blivit som han tänkt. Han går iväg på kvällen och förråder Jesus, som på natten mot fredagen blir gripen i Getsemane trädgård där han är för att be. Jesus förs till förhör hos Pontius Pilatus som fattar beslutet att han ska dömas till döden. Anledningen är att Jesus gjort anspråk på att kalla sig judarnas kung.

Varje år vid påsk fick folket en möjlighet att frige en fånge. Denna påsk är det Barabbas som ställs mot Jesus. Folket väljer att frige Barabbas och Jesus ska korsfästas, trots att de bara för några dagar sedan tog emot Jesus som en kung.

Jesus torteras och får själv bära sitt kors till Golgota, där han korsfästas bredvid två rövare. Soldaterna kastar lott om hans kläder, ger honom surt vin att dricka och sätter en törnekrona på hans huvud för att driva med tanken att han skulle vara kung.

Mörkret faller

Rövarna som är korsfästa bredvid Jesus hånar honom och ber honom hjälpa sig själv och dem om han nu är Guds son. En av rövarena ber också Jesus att tänka på honom om det skulle vara så att hans Gud hjälper.

Jesus säger då att han redan idag ska vara med honom i paradiset. När Jesus dör berättas att mörkret faller över jorden och Jesus ber till Gud med orden ur Psaltaren 22: "Min Gud, min Gud, varför har du övergivit mig?"

När Jesus ger upp andan och dör skakar jorden och sol-

daten som vaktar korset säger: Den mannen måste ha varit Guds son. Soldaterna sticker ett svärd i Jesu sida för att konstatera att han är död.

Eftersom det snart är sabbat skyndar sig en av lärjungarna att ta ner Jesu kropp, linda den med linnebindlar och kryddor och lägga honom i en grav i närheten av platsen där han korsfästes.

På söndagen, påskdagens morgon, den tredje dagen efter att Jesus korsfästes, dött och blivit begravnen kommer några kvinnor till hans grav. De finner stenen bortrullad och Jesus är inte där.

Alla evangelisterna berättar om påskdagen men på lite olika sätt. Johannes berättar att medan det fortfarande var mörkt kommer kvinnorna till graven medan Markus säger att det är tidigt på morgonen när solen gick upp som de kommer för att smörja Jesu kropp med vällyktande kryddor. Och de undrar vem som skall rulla undan stenen för dem. Det blev ett kraftigt jordskalv enligt Matteus, och Guds ängel kom ner och rullade undan stenen. Lukas och Johannes konstaterar att när kvinnorna kommer fram till graven är stenen redan bortrullad från graven.

När de går in i graven kan de inte hitta Jesu kropp berättar Lukas, och Johannes talar om hur kvinnorna med en gång springer därifrån och säger till Simon Petrus och ytterligare en lärjunge att Jesus inte är där.

Kvinnorna i berättelserna fylls både av rädsla, glädje, de darrar och är utom sig, men de berättar berättelsen vidare om hur döden inte kunde hålla honom som de hade mött, kvar i gravens mörker.

Uppståndelsen

Genom uppståndelsen visar Gud att det onda vi gör och som sker hela tiden är besegrat. På påskdagen firar vi att allt det som tynger vår värld, som hindrar livet, som stänger till våra hjärtan och stänger ute livet, rullas bort såsom stenen framför Jesu grav var bortrullad. Det är centrum i kristen tro.

På annandag påsk hör vi flera berättelser om hur den uppståndne Jesus visar sig för lärjungarna. De sitter antingen gömda efter det som hänt under påskan, eller är på väg bort från Jerusalem. Den uppståndne Kristus visar sig för lärjungarna på olika sätt. Deras reaktioner är också olika. Några tvivlar på att det är verklighet, någon vill se bevis. Men oavsett deras reaktioner är Jesus hos dem och delar deras tillvaro.

Personalnytt

Katrin Sörbris, diakon
Rönnängs församling, kommer närmast från en tjänst i Växjö stift.

Hej Katrin!

Hur vill du beskriva dig själv?

Växte upp på landsbygden i Lerums församling. I barndomens missionshus var sång och bön viktiga ingredienser och har varit sen dess. Jag är maka till Povel och mor till två vuxna barn.

Varför ville du jobba i Svenska kyrkan Tjörn?

Ett kärt återseende och en intressant tjänst där jag tror att min erfarenhet kan komma väl till pass.

Vad ser du mest fram emot med ditt nya jobb?

Alla möten med enskilda människor. Bland annat alla medarbetare – ideella som anställda – och höra vad *du* ser som redan görs, vem *du* är och vilka behov *du* anar runt om i det sammanhang där du finns.

Hur vill du utveckla Svenska kyrkan Tjörn?

Får jag svara med en psalm ur Psalmer i 2000-talet? 821 *'Res oss upp igen vår skapare och vän'*.

Liselott Johansson, fritidsledare
Stenkyrka församling, Skärhamns distrikt, jobbade tidigare i resebranschen.

Hej Liselott!

Hur vill du beskriva dig själv?

En levnadsglad tjej, uppvuxen i Broddetorp, en liten by vid Hornborgarsjön. Fann kärleken på Tjörn och bor nu här med man, två barn och en hund. Jag älskar vatten i alla dess former, bada i, segla på, åka skridskor och långfärdsridskor på!

Varför ville du jobba i Svenska kyrkan Tjörn?

Det här var lite en tillfällighet, jag tackar Bodil i Valla för tipset. Ser med spänning fram emot att få jobba här.

Vad ser du mest fram emot med ditt nya jobb?

Jag ser fram emot att få träffa härliga barn, föräldrar och pensionärer och få vara en liten del av deras vardag.

Hur vill du utveckla Svenska kyrkan Tjörn?

Jag hoppas att många tar till vara på det fina utbud av aktiviteter som Svenska kyrkan Tjörn erbjuder, det är gratis! Jag kommer huvudsakligen att finnas med i barngrupperna och göra ett så gott, roligt och spännande jobb jag bara kan. Välkomna!

Kristofer Strid, präst
Stenkyrka församling, nyprästvigd och gör sitt första år på Tjörn.

Hej Kristofer!

Hur vill du beskriva dig själv?

32 år, kommer ursprungligen från Varberg, men har studerat i Uppsala. Bor i Ljungskile tillsammans med min fru Anna, vår dotter Esther (2 år) och vår nyfödde son Natanael. Jag är glad, positiv och älskar att läsa.

Varför ville du jobba i Svenska kyrkan Tjörn?

Ja, på ett sätt får man väl säga att jag inte hade något val, samtidigt så har jag blivit placerad i en del av stiftet som jag inte alls känner till, det känns jättespännande att vara här på Tjörn!

Vad ser du mest fram emot med ditt nya jobb?

Jag tycker mycket om goda möten, att få samtala om vad som är viktigt, kring livet och tron. Även att få se hur Jesus kan få bli ännu mer levande för oss, när vi på olika sätt får möta honom i gudstjänster och i sakramenten!

Hur vill du utveckla Svenska kyrkan Tjörn?

Bra fråga! Förhoppningsvis kan jag komma med fräscha ögon och kanske nya perspektiv! Jag hoppas att få kunna bidra med att inspirera till att vi som vill vara en del av Svenska kyrkan Tjörn också får vara kyrka till vardags alldeles oavsett var vi befinner oss, alltså att vi får slå följe med Jesus!

Sara Hansson slutade i februari efter flera år i församlingen, på olika tjänster. Den senaste som diakonassistent i Skärhamns kyrka.

Vad har varit roligast i ditt arbete?

Att få träffa så många människor. Jag har haft Spa för själen, diakonala uppgifter, hembesök, andakt, orgelsoppa, liten och stor.

Vad ska du göra nu?

Jag är konstnär och jag ska hålla på med min konst. Jag ska vara med i konstvandringen i påsk, jag ska ha en utställning i Rönnäng och en hattutställning i höst. Jag kommer inte stå stilla. Jag vill också ägna min tid åt trädgården.

Vi önskar Sara lycka till med alla sina projekt och tackar för hennes tid som anställd i församlingen.

Ett av Sara Hanssons alster.

Påskens gudstjänster

Med reservation för ändringar. Se gärna svenskakyrka.se/tjorn/kalender

Skärtorsdag 24 mars

18.00 Skärtorsdagsmessa.

Klädesholmens kyrka. Präst Janåke Hansson.

19.00 Skärtorsdagsmessa.

Konfirmanderna medverkar.

Skärhamns kyrka. Präst Jaana

Pollari Lindström, Kristofer Strid.

19.00 Skärtorsdagsmessa.

Klövedals kyrka. Präst Linda

Lindblad.

19.00 Skärtorsdagsmessa. Valla

kyrka. Präst Jan-Åke Larsson.

19.30 Skärtorsdagsmessa.

Rönnängs kyrka. Präst Janåke

Hansson.

Långfredag 25 mars

10.00 Långfredagsgudstjänst. Valla

kyrka. Kyrkokören medverkar. Präst

Jan-Åke Larsson.

11.00 Långfredagsgudstjänst.

Skärhamns kyrka. Kyrkokören med-

verkar. Präst Jaana Pollari Lindström

och Kristofer Strid.

11.00 Gudstjänst - Vid korset.

Klädesholmens kyrka. Präst Janåke

Hansson. Kyrkokören medverkar.

15.00 Långfredagsgudstjänst.

Klövedals kyrka. Kyrkokören

medverkar. Präst Linda Lindblad.

17.00 Gudstjänst - Vid gravnen.

Rönnängs kyrka. Präst Janåke

Hansson. Kyrkokören medverkar.

Fiol Claes-Göran Löfdahl.

Påsknatten Lördag 26 mars

23.00 Påsknattsmessa.

Klädesholmens kyrka. Kyrkokören

medverkar. Präst Janåke Hansson.

Påskdagen Söndag 27 mars

9.00 Samling på kyrkbacken vid

Rönnängs kyrka. Därefter

påskfrukost innan mässan. Präst

Janåke Hansson.

11.00 Messa. Klövedals kyrka.

Kyrkokören medverkar. Präst Linda

Lindblad.

11.00 Messa. Stenkyrka kyrka.

Kyrkokören medverkar. Präst Jaana

Pollari Lindström.

11.00 Påskdagsmessa. Rönnängs

kyrka. Rönnängs kyrkokör

medverkar. Trumpet. Präst Janåke

Hansson.

11.00 Påskdagsmessa. Valla kyrka.

(obs tiden!) Kyrkokören medverkar.

Präst Jan-Åke Larsson.

Annandag påsk

Måndag 28 mars

17.00 Messa i Blekets kyrka.

Sammanlyst gudstjänst. Präst

Kristofer Strid. Innan gudstjänsten

pilgrimsvandring från Skärhamns

kyrka kl 13.00.

Vi börjar med en enkel andakt i Skärhamns kyrka kl 13.00. Vi vandrar omväxlande på asfalterad väg och grusväg från Skärhamns kyrka till Blekets kapell. Längd cirka en mil. Ta på kläder efter väder och bra skor. Ta med egen fika som vi äter vid ett stopp under vandringen. Kristofer Strid leder Emmausmässan i Blekets kapell 17.00. Välkommen att vandra eller bara delta i Emmausmässan i Blekets kapell. Önskas skjuts tillbaka till Skärhamns kyrka efter vandringen och mässan i Bleket med dela oss.

Anmälan till vandringen ring Anne- Marie Axelsson telefon 0733 23 05 34 senast torsdag 24 mars.

Välkomna att tillsammans med varandra och Jesus som vår medvandrare avsluta påskhelgen på detta sätt.

Kyrkohandboken förnyas

Vill!

Kyrkohandboken används av den som leder gudstjänsten, vilket oftast är prästen. Handboken ger ordningen för olika gudstjänster samt dop, konfirmation, vigsel och begravning där varje moment har sin plats i helheten. Den innehåller en fast struktur för gudstjänsterna men ger också möjligheter till olika uttryck för mångfald. Med jämna mellanrum behöver handboken ses över.

Det nya förslaget till kyrkohandbok är på remiss 1 januari–15 maj 2016, och kan alltså prövas av församlingarna från och med årsskiftet. Här kan du ta del av arbetet och läsa mer om processen. <https://www.svenskakyrkan.se/kyrkohandboken>

Valla prövar gudstjänsterna

I Valla kyrka prövar man förslaget till ny kyrkohandbok varje söndag. Där får du delta i en gudstjänst enligt den nya ordningen. Även vissa gudstjänster i Rönnängs kyrka kommer att använda förslaget.

Informationskväll 13 april kl. 19.00–21.00 i Valla kyrka

Välkommen till en öppen informationskväll den 13 april kl 19.00 i Valla kyrka. Då får du information om vad som är nytt och förändrat och vad som är kvar. Vi prövar olika moment och sjunger olika mässpartier.

Alla synpunkter på den nya kyrkohandboken är välkomna. Ta då kontakt med din präst eller musiker!

Sauwbona, Sofia!

I sommaren kommer en grupp av tolv ungdomar att åka ner till Sydafrika och Swaziland tillsammans med Göteborgs stift och Svenska Kyrkans Unga. Sofia Liljeqvist från Skärhamn är en av dem.

Vad ska ni göra på resan?

– Vi kommer att besöka ett projekt för mentormammor i Swaziland som Svenska kyrkan arbetar med. Det är äldre och erfarna mammor som hjälper unga och nyblivna mammor med deras barn och stöttar dem, berättar Sofia.

– Sen kommer vi också att vara med på en ungdomskonferens med musikinriktning när vi är i Sydafrika, fortsätter hon.

Sofia har gått musikestetlinjen i Stenungsund och intresset för musik var ett krav för att vara med på just den här resan. För tillfället arbetar Sofia som lärarvikare i Stenungsund och går också en orgelkurs.

Vad ska ni göra när ni kommer hem?

– Det är meningen att vi på olika sätt ska berätta om vår resa och vad vi har varit med om när vi kommer hem. Åka ut till församlingar och träffa ungdomar eller andra för att berätta mer om projekten som Svenska kyrkan håller på med och de upplevelser vi varit

Sofia Liljeqvist från Skärhamn åker till Afrika. Foto: Privat

“Sauwbona“ betyder “vi ser dig“ eller “hej“ och är hälsningen på Siswati och är ett av språken som talas i Swaziland.

med om, säger Sofia.

Innan resan träffas gruppen tre gånger för att förbereda sig. När Sofia kommer hem kommer hon gärna och berättar om sina erfarenheter.

Återkommande resor

Resan till vänstiftet i Sydafrika/Swa-

ziland ordnas av Göteborgs stift och Svenska Kyrkans Unga. De arbetar regelbundet med utbyte och samarbete med östra stiftet i södra Afrika. Detta är en möjlighet för ungdomar att få mötas över kulturella gränser och dela erfarenheter samt reflektera över livet och tron.

Text: Carina Etander Rimborg

Svenska kyrkan Tjörn i sociala medier

Har du ett facebook-konto så kan du gå in och gilla Svenska kyrkan Tjörn.

Då får du information om vad som händer och lite ögonblicksbilder från olika verksamheter.

Följ & gilla oss
på Facebook

På vår webbsida hittar du information om våra verksamheter och en alltid aktuell kalender där du hittar våra gudstjänster och övriga arrangemang

www.svenskakyrkan.se/tjorn

Nu kan du följa Svenska kyrkan Tjörn på vår blogg.

<http://blogg.svenskakyrkan.se/svenskakyrkantjorn/>

Där skriver vi om smått och stort hos oss och i Svenska kyrkan i stort.

Olika bloggare skriver och varje söndag kan du läsa en predikan.

Huvudansvaret har vår nya kommunikatör Carina Etander Rimborg.

Sen söndagen 6 mars är det möjligt att swisha in kollekten i våra kyrkor. Varje kyrka har fått ett eget swishnummer som du får i kyrkan eller via vår webbsida.

När du är i kyrkan (eller när du kommer hem) kan du swisha in ditt kollektbelopp. Under meddelande skriver du vilken kyrka, vilken gudstjänst och vilket datum det är. Alla belopp som skickas in inom tre dagar hamnar på söndagens kollektändamål.

Skickar du in senare hamnar pengarna på nästa söndags kollekt.

