

Kyrkoåret är fullt av olika färger. Precis som livets / alla vardagliga och festliga dagar så kan man säga att en dag var blå eller kanske svart. Andra dagar är röda eller gnistrande eller explosivt färgsprakande. I kyrkan är det färgerna i prästens kläder, altarets duk och valet av blommor som tydligast signalerar att det är en speciell vecka eller dag på året. Traditionen är gammal och har utvecklats under årens gång men det är främst under 1900-talet man började använda sig av möjligheten att anpassa veckorna efter färgernas betydelse. Sedan 1972, genom boken "Dagboken med kyrkoalmanacka" är det självklart och naturligt att låta färgerna vara en del av gudstjänsten. Här kan du se vad de fem vanligaste färgerna betyder:

**VITT –
GLÄDJE, RENHET**
Den vita färgen
symboliserar glädje och
renhet, känslor som lyfts
fram under första
advent, jul och tiden
efter påsk

VAD BETYDER FÄRGERNA?

GRÖNT – VÄXANDE, MOGNAD

Grönt symboliserar hopp, växande och mognad. Det handlar om att växa andligt och hitta en djupare mening i sin tro. Grönt används under stora delar av trefaldighetstiden

SVART – SORG, DÖD

Svart är sorgens färg och används i kyrkan på Långfredagen till minne av Jesu korsfästelse och död

RÖTT – BLOD, KAMP

Blodets, kampens och martyrernas färg är röd. Den används vid de helger som påminner om apostlarna. Den röda färgen symboliserar också Den heliga anden

VIOLETT – BOT, ÅNGER

Violett eller lila är botens och ångerns färg. Den symboliserar förberedelse och syns därför under advent i väntan på julen och under fastan i väntan på påsken

ASKONSDAGEN

- Namnet "askonsdag" kommer från den gamla seden att beströ de som ångrar sina synder med askan från torkade palmkvistar (vilka använts vid föregående års palmsöndagsprocession).
- Askonsdagen inleder den 6 ½ veckor långa Fastan (som är en förberedelsestid inför Påskens högtid). Under en enkel kvällsmässa samlas vi och får ett kors av aska tecknat i pannan. En stark symbolhandling som påminner oss om vår egen dödlighet och Guds makt att rädda oss.
- Liturgisk färg: Blå /violett - fastetidens färg (färgen grå kan ibland användas denna dag.)

SKÄRTORSDAGEN

- Namnet "skärtorsdag" kommer av "skira" eller "skära", som betyder rena. Ett annat namn på dagen är "Natalis Calicis", som betyder Kalkens födelsedag för att denna dag instiftade Jesus den heliga Nattvarden (som i sin tur betyder kvällsmåltid; det var på kvällen som Jesus och lärjungarna samlades för att inleda det judiska påskfirandet).
- Vi samlas på kvällen, för en vacker och innerlig mässa som nästan lite oväntat avslutas med att församlingen tillsammans klär av altaret som en förberedelse för Jesu begravningsdag. Ljusen släcks och vi får i tanken följa med till Getsemane trädgård, där Jesus i ångest bad inför vad som nästa dag skulle komma: Långfredagen.
- Liturgisk färg: Vit – Skärtorsdagen är en glädjedag då Jesus instiftade Nattvarden, som även kallas "Eucharisti", dvs Tacksägelse.

LÅNGFREDAGEN

- Namnet "långfredag" kommer av att "..den Fredagen varit lång och besvärlig för vår Frälsare, likasom Guds-tiensten, tillika med Fastan.." som en svensk författare skriver på 1700-talet. Denna dag kallas dock "Den Goda Fredagen" i England. Varför? Jo, för att denna dag besegras ondskan och vi blir försonade med Gud, genom Jesu seger på korset. Jesus är i sin kärlek beredd att gå så långt att han tom. ger sitt eget liv, för att vi ska bli räddade.
- Detta är Jesu begravningsdag och gudstjänsten präglas av det. Nattvardens glädjemåltid firas inte. På det tomma altaret finns bara fem röda rosor och en törnekrona. I vissa kyrkor utformas numera gudstjänsten som en enkel korsvandring för alla åldrar.
- Liturgisk färg: Svart - begravningens och sorgens färg.

APOSTLADAGEN

- Namnet "apostladagen" kommer av att de stora apostlarna Petrus och Paulus ursprungligen högtidlighölls på en och samma dag.
- I äldre tider i Sverige var både denna och andra apostladagar folkliga fester som förknippades med olika minnesregler för jordbruket. Numera högtidlighåller vi på denna dag att Kyrkan är "en enda, helig, allmänlig och apostolisk" (ur Nicenska trosbekännelsen).
- Liturgisk färg: Röd - för att den är en martyrdag (apostlarna gav sina liv för sin tro på Jesus Kristus).

DEN HELIGE MIKAELS DAG

- Namnet "den helige Mikael's dag" kommer av att detta är änglarnas dag. Mikael är en av de stora ärkeänglarna som finns omnämnda i Bibeln.
- I äldre tider var "Mickelsmäss" en festdag som markerade en gräns i bondeåret, och ännu hålls på denna dag fortfarande marknader runt om i landet. I kyrkan firar vi ofta på denna dag festliga gudstjänster för alla åldrar.
- Liturgisk färg: Vit - himmelens och festens färg.

Här är några av dagarna i kyrkoåret som är lite extra spännande.
Har du varit på någon av dom?
/Jakob

ALLA HELGONS DAG

- Namnet "alla helgons dag" kommer av att kyrkan ville fira alla de många som varit förebilder på trons väg. Dagens tema "Helgonen" handlar egentligen inte om våra närmaste som avlidit, men dagen har i folklig tradition fått karaktären av minnesdag för de döda.
- På kvällen denna dag firas minnesgudstjänster i många av våra kyrkor; namnen på de församlingsbor som avlidit under året läses upp, tillsammans med ljusständning och vacker musik.
- Liturgisk färg: Vit - himmelens färg.

Apostladagen

D H Mikael's dag

Alla helgons dag

TEOLOGISK DJUPDYKNING

Kyrkoårets framväxt och budskap

Jul, påsk, pingst och många söndagar efter Trefaldighet... Kyrkoåret med dess olika dagar och teman leder sin historia tillbaka till kyrkans äldsta tid. Dess fundament är söndagen, veckodagen då Kristus uppstod, dagen efter den judiska sabbaten på lördagen. Det kristna söndagsfirandet var etablerat redan under apostlarnas tid. Varje söndag påminner om påskan. Sedan dess har kyrkan samlats till gudstjänst varje söndag. Fortfarande markeras att helgen går in kl. 18 på lördagen, då kyrkklockorna ringer till helgsmål.

Påskan

Från ca år 70 finns det en fast utbildad tradition också med ett årligt påskfirande. Det var länge diskussion om den kristna påskan skulle firas samtidigt som judarnas påsk. Skäl fanns för och emot. Inte förrän vid konciliet i Nicæa (idag znik) i Turkiet år 325 bestämdes

att den kristna påskan skulle firas – som än idag – på första söndagen efter första fullmånen efter vårdagjämningen. Den föregås av en fyrtio dagars fastetid som inleds på Askonsdagen. Vi får följa Jesu lidande via Skärtorsdagen och Långfredagen fram till uppståndelsens påsk. Påskan rör centrum i den kristna tron. Den följs av en efterfirningstid med Kristi himmelfärds dag efter fyrtio dagar och efter femtio dagar pingst, den helige Andes festdag.

Ur detta växte fram en tradition att ägna de olika söndagarna åt olika frälsningshistoriskt tolkade händelser i Jesu liv.

Julen

Redan på 100-talet började man fira det vi idag kallar Trettondedag jul, dvs. stjärntydarnas tillbedjan av den nyfödde Jesus. I anslutning till den erinrade man sig hans dop av Johannes och undret i Kana. Tillsammans talade det om hans

framträdande inför världen.

I Rom började man på 300-talet högtidlighålla Jesu födelse. Ingen visste vilket datum den inträffade, men man enades om den 25 december som firningsdag. Forskarna är av delade meningar om varför man valde just detta datum. Den mest spridda hypotesen ser det som ett motdrag mot hedniska fester kring vintersolståndet. En annan teori bygger på en kalenderberäkning. Den utgår från en antik föreställning om att stora personers livslängd var jämna helår. Då Jesu död enligt den judiska kalendern inträffade den 14 Nisan, motsvarande den 25 mars, förlades Marie bebåningsdag, dagen då Maria blev gravid, till samma datum. Utifrån det började man fira hans födelse nio månader senare, den 25 december. Andra forskare menar att båda teorierna kan sättas ifråga och att vi därför inte vet varför man valde just detta datum.

Att påskan har ett rörligt datum, som kan variera under en hel månad och att julen har ett fast datum innebär att den mellanliggande kyrkoårstidens längd skiftar. Kommer påskan sent blir

Trefaldighetstiden kortare och söndagana efter Trettendedagen fler och vice versa.

Helgondagar

Parallellt med detta söndagsbaserade kyrkoår utvecklades firingsdagar på fasta datum. Tidigt började man göra apostlarnas och andra martyrs dödsdagar till årliga minnesdagar eller fira fester till änglarnas ära, t.ex. Mikaelidagen den 29 september. Ur detta växte almanackans namnlängd fram. Många helgondagar finns idag kvar, andra har försvunnit genom olika svenska kalenderreformer.

Maria

Redan under det första århundradet började man ägna vissa dagar under året till jungfru Marias minne. Marie födelsedag firades den 8 september och i Sverige kallades dagen ända till kalenderreformen 1901 för "Morsmäss". Idag står det Alma i almanackan då. Det påminner om Maria, som på latin kallas Alma mater, den "hulda och fruktsamma modern". Inte utan skäl är almanackans alternativnamn alltså just Hulda. Marie besökelsesdag ägnades minnet av hennes möte med Elisabet och

firades den 2 juli. I almanackan den dagen står det idag Rosa. Det erinrar om en Mariahymn som brukades då, där Maria liknas vid en ros.

Marie bebådelsedag den 25 mars och Marie kyrkogångsdag (kyndelsmässodagen) den 2 februari är inte Mariadagar i egentlig mening, eftersom de ju erinrar om händelser i Jesu liv. Deras namn finns fortfarande kvar på dessa datum i almanackan, även om de som helgdagar sedan 1952 firas på den näraliggande söndagen. Samma sak är det med Alla helgons dag den 1 november. För att skapa en dubbelhelg på hösten flyttades den samma år till en lördag i närheten.

Frälsningen

Kyrkoårets olika sön- och helgdagar framställer frälsningshistorien: Guds handlande med oss. Det kan liknas vid en spiral, där den ena söndagen sluter till den andra. Kyrkan lever i tiden efter Kristi uppståndelse och den riktar sig framåt/uppåt mot hans återkomst. Åren bildar ett sammanhang. Detta blir tydligt mellan kyrkoårets sista och första söndagar. Temat på Domssöndagen och

Första söndagen i Advent ligger nära varandra: Jesu återkomst i härlighet och Jesu intåg i Jerusalem när folket ropar "Hosianna! Välsignad är han som kommer!"

Kyrkoåret konkretiserar kyrkans budskap. Dess olika dagar och skiftande årstider markeras i bibelläsningar, psalmval, skiftande liturgiska färger och musik.

Allt samverkar till att framställa Guds frälsningsgärning med oss människor.

/Oloph Bexell
Professor emeritus

GUDSTJÄNSTER

FEBRUARI

Söndag 3/2	<i>Kyndelsmässodagen "Uppenbarelsens ljus"</i>
10.00	Högmässa Ljungby kyrka
11.00	Familjegudstjänst Karlslunda kyrka Barnkör
17.00	Gudstjänst Hagby kyrka Livets ljus i skapelsen Fantastiska kören
17.00	Högmässa S:t Olofs kyrka
19.00	Bön & lovsång Ljungby kyrka
Måndag 4/2	10.30 Gtj på äldreboende Lj-hemmet
Tisdag 5/2	14.00 Gtj på äldreboende Björkhaga
Onsdag 6/2	14.00 Gtj på äldreboende Möregården
Söndag 10/2	<i>5:e sön. e. trettanded. "Sådd och skörd"</i>
11.00	Högmässa Mortorps kyrka Se särskild annons, sida 11
19.00	Bön & lovsång Ljungby kyrka
Onsdag 13/2	14.00 Gtj på äldreboende Möregården Pingstkyrkan
18.30	Veckomässa Ljungby kyrka
19.00	Musik i Södermøre Karlslunda kyrka "Nordiska romanser i vinterljus" Thomas Björklund-Svensson, sång & Kerstin Karlsson, piano
Söndag 17/2	<i>Septuagesima "Nåd och tjänst"</i>
10.00	Högmässa Ljungby kyrka
10.00	Gudstjänst Voxtorp kyrka
16.00	Högmässa Karlslunda kyrka
17.00	Gudstjänst S:t Olofs kyrka
19.00	Bön & lovsång Ljungby kyrka
Måndag 18/2	10.30 Gtj på äldreboende Lj-hemmet
Tisdag 19/2	14.00 Gtj på äldreboende Björkhaga
Onsdag 20/2	14.00 Gtj på äldreboende Möregården
Söndag 24/2	<i>Sexagesima "Det levande ordet"</i>
10.00	Högmässa Halltorp kyrka
10.00	Högmässa Ljungby kyrka
16.00	Gudstjänst Mortorps kyrka Gawyn Seefried, cello & Corinna Brosinger, violin

Söndag 24/2	17.00 Gudstjänst S:t Olofs kyrka Meditativ gudstjänst
	19.00 Bön & lovsång Ljungby kyrka
Onsdag 27/2	14.00 Gtj på äldreboende Möregården
	18.30 Veckomässa Ljungby kyrka
	19.00 Musik i Södermøre Arby kyrka Lilla Orkestern, ledare Lajos Garlati

MARS

Söndag 3/3	<i>Fastlagssöndagen "Kärlekens väg"</i>
10.00	Familjegudstjänst Ljungby kyrka
14.00	Familjegudstjänst S:t Olofs kyrka
16.00	Högmässa Karlsunda kyrka Mellanstadiekören
17.00	Högmässa Arby kyrka
19.00	Bön & lovsång Ljungby kyrka
Måndag 4/3	10.30 Gtj på äldreboende Lj-hemmet
Tisdag 5/3	14.00 Gtj på äldreboende Björkhaga
Onsdag 6/3	14.00 Gtj på äldreboende Möregården
	18.00 Askonsdagsmässa Voxtorp kyrka
	19.00 Askonsdagsmässa Ljungby kyrka
Söndag 10/3	<i>1:a sönd. i fastan "Prövningens stund"</i>
10.00	Familjegudstjänst Hagby kyrka Lillkören
10.00	Högmässa S:t Olofs kyrka
16.00	Familjegudstjänst Mortorps kyrka
19.00	Bön & lovsång Ljungby kyrka
Onsdag 13/3	14.00 Gtj på äldreboende Möregården Pingstkyrkan
Onsdag 13/3	19.00 Musik i Södermøre Ljungby kyrka "Fyra pipor och en orgel" Pastoratets kyrkomusiker musicerar
Söndag 17/3	<i>2:a sönd. i fastan "Den kämpande tron"</i>
10.00	Högmässa Ljungby kyrka
11.00	Gudstjänst Karlslunda kyrka
17.00	Högmässa Halltorp kyrka
19.00	Bön & lovsång Ljungby kyrka
Måndag 18/3	10.30 Gtj på äldreboende Lj-hemmet
Tisdag 19/3	14.00 Gtj på äldreboende Björkhaga

GUDSTJÄNSTER

- Onsdag 20/3 14.00 Gtj på äldreboende Möregården
- Söndag 24/3 **J.fru M Bebådelsedag "Guds mäktiga verk"**
 10.00 Högmässa Ljungby kyrka
 11.00 Högmässa Mortorps kyrka
 17.00 Gudstjänst S:t Olofs kyrka
 Meditativ gudstjänst
 17.00 Gudstjänst Voxtorp kyrka
 "Mariasånger" Fantastiska kören
 19.00 Bön & lovsång Ljungby kyrka
- Onsdag 27/3 14.00 Gtj på äldreboende Möregården
 18.30 Veckomässa Ljungby kyrka
 19.00 Musik i Södermøre Mortorps kyrka
 "Välkommen till jorden", dopsånger
 Maja Pockar, sång
 Niclas Åhman, sång, Rob Easley, gitarr
 & Kerstin Karlsson, piano
- Söndag 31/3 **Midfastusöndagen "Livets bröd"**
 10.00 Högmässa Ljungby kyrka
 11.00 Högmässa Karlslunda kyrka
 Karlslunda-Mortorps kyrkokör
 17.00 Gudstjänst S:t Olofs kyrka
 Temagudstjänst
 17.00 Högmässa Hagby kyrka
 Solist, kyrkkaffe
 19.00 Bön & lovsång Ljungby kyrka
- APRIL**
- Måndag 1/4 10.30 Gtj på äldreboende Lj-hemmet
- Tisdag 2/4 14.00 Gtj på äldreboende Björkhaga
- Onsdag 3/4 14.00 Gtj på äldreboende Möregården
- Söndag 7/4 **5:e söndagen i fastan "Försonaren"**
 10.00 Högmässa Arby kyrka
 10.00 Familjegudstjänst S:t Olofs kyrka
 16.00 Gudstjänst Mortorps kyrka
 19.00 Bön & lovsång Ljungby kyrka
- Onsdag 10/4 14.00 Gtj på äldreboende Möregården
 Pingstkyrkan
 18.30 Veckomässa Ljungby kyrka
 19.00 Musik i Södermøre Halltorp kyrka
 "Musik som berör"
 Orgel och sång, Minu Bergman
- Söndag 14/4 **Palmsöndagen "Vägen till korset"**
 10.00 Familjegudstjänst Ljungby kyrka
 10.00 Familjegudstjänst Halltorp kyrka
 Lillkören
 16.00 Familjegudstjänst Karlslunda kyrka
 Påskmusikal m. förs. barnköer
 19.00 Bön & lovsång Ljungby kyrka
- Måndag 15/4 10.30 Gtj på äldreboende Lj-hemmet
- Tisdag 16/4 14.00 Gtj på äldreboende Björkhaga
- Onsdag 17/4 14.00 Gtj på äldreboende Möregården
- Torsdag 18/4 **Skärtorsdagen "Det nya förbundet"**
 19.00 Skärtorsdagsmässa Mortorps k:a
 19.00 Skärtorsdagsmässa Ljungby kyrka
 19.00 Skärtorsdagsmässa Voxtorp kyrka
- Fredag 19/4 **Långfredagen "Korset"**
 10.00 Gudstjänst S:t Olofs kyrka
 Korsvägsvandring
 11.00 Långfredagsgtj Karlslunda k:a
 Karlslunda-Mortorps kyrkokör
 15.00 Långfredagsgtj Halltorp kyrka
 Fantastiska kören
 17.00 Långfredagsgtj Ljungby kyrka
- Söndag 21/4 **Påskdagen "Kristus är uppstånden"**
 10.00 Högmässa Ljungby kyrka
 10.00 Högmässa Arby kyrka
 Fantastiska kören
 11.00 Gudstjänst Mortorps kyrka
 Karlslunda-Mortorps kyrkokör
 14.00 Gtj på äldreboende Möregården
 14.00 Högmässa S:t Olofs kyrka
 16.00 Högmässa Karlslunda kyrka
 19.00 Bön & lovsång Ljungby kyrka
- Måndag 22/4 **Annand. påsk "Möte med den uppstånde"**
 13.00 Andakt Arby kyrka
 Pilgrimsandakt
 13.30 Pilgrimsvandring Pilgrimsled
 Se särskild annons, sida 11
 17.00 Högmässa Mortorps kyrka
 Pilgrimsmässa
 Avtackning av Lisbeth Westergren

GUDSTJÄNSTER

- Tisdag 23/4 18.00 Gudstjänst Ljungby kyrka
S:t Georgegtj, Södermøre scoutkår
- Onsdag 24/4 18.30 Veckomässa Ljungby kyrka
19.00 Musik i Södermøre Hagby kyrka
- Söndag 28/4 **2:a sönd. i påsktiden "Påskens vittnen"**
10.00 Familjegudstjänst Hagby kyrka
Stjärnkören
10.00 Högmässa Ljungby kyrka
16.00 Gudstjänst Karlslunda kyrka
17.00 Gudstjänst S:t Olofs kyrka
Meditativ gudstjänst
19.00 Bön & lovsång Ljungby kyrka
- Måndag 29/4 10.30 Gtj på äldreboende Lj-hemmet
- Tisdag 30/4 14.00 Gtj på äldreboende Björkhaga
- MAJ**
- Onsdag 1/5 14.00 Gtj på äldreboende Möregården
- Söndag 5/5 **3:e sönd. i Påsktiden "Den gode herden"**
10.00 Högmässa Ljungby kyrka
10.00 Högmässa Voxtorp kyrka
16.00 Högmässa Mortorps kyrka
17.00 Högmässa S:t Olofs kyrka
19.00 Bön & lovsång Ljungby kyrka
- Onsdag 8/5 14.00 Gtj på äldreboende Möregården
Pingstkyrkan
18.30 Veckomässa Ljungby kyrka
19.00 Musik i Södermøre S:t Olofs kyrka
Burkhard Flögel
Folkmusik med Nybro spelmannslag
- Söndag 12/5 **4:e sönd. i påsktiden "Vägen till livet"**
10.00 Familjegudstjänst S:t Olofs kyrka
11.00 Gudstjänst Karlslunda kyrka
17.00 Friluftsgudstjänst Värnanäs
Kinesiska lusthuset
Fantastiska kören, kyrkkaffe
19.00 Bön & lovsång Ljungby kyrka
- Måndag 13/5 10.30 Gtj på äldreboende Lj-hemmet
- Tisdag 14/5 14.00 Gtj på äldreboende Björkhaga
- Onsdag 15/5 14.00 Gtj på äldreboende Möregården
- Söndag 19/5 **5:e sönd. i påsktiden "Att växa i tro"**
10.00 Högmässa Ljungby kyrka
Biskop Fredrik Modéus installerar
kyrkoherde Richard Thörn
Sammanlyst för hela pastoratet
Se särskild annons
19.00 Bön & lovsång Ljungby kyrka
- Onsdag 22/5 14.00 Gtj på äldreboende Möregården
18.30 Veckomässa Ljungby kyrka
19.00 Musik i Södermøre Voxtorp kyrka
Minu Bergman, Olof Lövmö's Trio
- Söndag 26/5 **Bönsöndagen "Bönen"**
11.00 Högmässa Ljungby kyrka
Pastoratets samtliga konfirmander
konfirmeras
11.00 Högmässa Karlslunda kyrka
17.00 Högmässa Arby kyrka
19.00 Bön & lovsång Ljungby kyrka
- Måndag 27/5 10.30 Gtj på äldreboende Lj-hemmet
- Tisdag 28/5 14.00 Gtj på äldreboende Björkhaga
- Onsdag 29/5 14.00 Gtj på äldreboende Möregården
- Torsdag 30/5 **Kristi himmelfärds dag "Herre över allting"**
08.00 Friluftsgudstjänst Ekenäs
Gökotta vid vattnet
08.00 Friluftsgudstjänst Sockenstugan
Gökotta vid ån
11.00 Gudstjänst Mortorps kyrka

Mer info om gudstjänsterna hittar du i månadsblad som ligger i våra kyrkor. Du kan även få det via epost eller vanligt brev. Kontakta expeditionen på 0480-77 04 00

FANTASTISKA KÖREN

Tycker du det är Fantastiskt kul att sjunga och vill vara med Fantastiska människor och skapa fin musik? Då är det dig vi söker till Fantastiska kören! Vi söker främst tenorer och basar men alla är välkomna!

Vi övar på torsdagar kl. 19:00-21:00 i Loftgården, Halltorp. Välkommen att höra av dig till körledaren eller kom och prova på! Minu Bergman tel: 0480-77 04 42

MEDITATIV GUDSTJÄNST

Gudstjänst med sånger från Taizé

En söndagskväll i månaden
i S:t Olofs kyrka i Trekanten kl. 17.00
Varmt välkommen!
- En doft av Taizé -

Johanneskretsen 14 i Loftgården

Program, lotteri, andakt, servering. Välkommen!
Ons 13/2, 13/3, 10/4

Arby kyrkl. pens.krets 13 i Bovestugan

Program, lotteri, andakt, servering. Välkommen!
Tis 19/2, 19/3, 16/4

"MORTORPS KYRKAS DAG"

Mässa söndag 10/2 kl. 11.00

Haglund m.fl., Karlslunda-Mortorps kyrkokör
Sammanlyst för hela pastoratet
Kyrklunch och föredrag av Anna Edhe Malmberg
om "Varför läsa kristna böcker?" & särskilt stort bokbord
Skjuts (K-M) Fröler: 070-444 53 88

Öppen bönegemenskap

med drop-in, jämna veckor 18-19 i Mariagården, Påryd.
Kontakt: Sten Nyberg 0480-912 22 eller Ann Helen
Nilsson 0480-29613. Välkomna!

MUSIK I SÖDERMÖRE

Onsdagar kl. 19.00

13 februari Karlslunda kyrka

"Nordiska romanser i vinterljus"
Thomas Björklund-Svensson, sång
Kerstin Karlsson, piano

27 februari Arby kyrka

Lilla Orkestern, ledare Lajos Garlati

13 mars Ljungby kyrka

"Fyra pipor och en orgel"
Pastoratets kyrkomusiker musicerar

27 mars Mortorps kyrka

"Välkommen till jorden" Solosånger för dopet
Maja Pockar, sång, Niclas Åhman, sång
Rob Easley, gitarr & Kerstin Karlsson, piano

10 april Halltorps kyrka

"Musik som berör" - Minu Bergman, orgel och sång

24 april Hagby kyrka

8 maj S:t Olofs kyrka
Folkmusik med Nybro Spelmanslag

22 maj Voxtorp kyrka

Olof Lövmö Trio

PILGRIMSVANDRING

Annandag påsk måndag 22/4

13.00 Andakt i Arby kyrka

Pilgrimsandakt

13.30 Pilgrimsvandring

Lars Larsson vandrar med oss och berättar om sevärdheterna som finns på pilgrimsleden mellan Arby kyrka och Mortorps kyrka. Pilgrimsmat mot en kostnad av 80 kr serveras under vandringen.

Anmälan görs till pastorsexpeditionen: 0480-770400

17.00 Högmässa i Mortorps kyrka

Pilgrimsmässa, avtackning av Lisbeth Westergren

INTE HELT LÄTT?

En kort paus för några av konfirmandernas hjälpledare under ungdomarnas julfest och filmkväll. Ett perfekt tillfälle att låta dom brottas med ordet "FASTA".

Hej Jonathan, Emanuell, Elin och Samuel. Om jag säger ordet "Fasta" till er, vad tänker ni då?

Emanuell: Det är väl att man inte äter.

Jonathan: ?

Samuel: Och att man ber för något man vill Gud ska göra.

Elin: Man kan väl fasta från allt möjligt egentligen som är sånt man gillar att göra.

Är det någon av er som fastat någon gång?

Alla: Nä

Har ni hört om någon som har fastat någon gång?

Alla: Ja

Varför fastade dom då?

Samuel: Som jag sa innan, för att be om något.

Elin: Endel gör det ju för att gå ner i vikt också.

Jonathan: För sin tro.

Emanuell: Jo för sin tro.

Har ni koll på när på året det är fasta?

Samuel: Innan påsk

Emanuell: Ja

Elin: Ja

Jonathan: Mellan jul och påsk? "För däremellan kommer fastan?"

Har ni hört vad det är man inte ska äta om det är fasta?

Emanuell: Mat?

Samuel: Kött?

Elin: Allt?

Jonathan: Va?

Samuel: Bara kött och ägg

Jonathan: Men om man är vegan hur fastar man då?

Samuel: ?

Emanuell: ?

Elin: Man fastar väl hela tiden i så fall.

En poäng med fastan är att ta tid att umgås med Gud och fylla på med hans kärlek så man kan dela med sig av den till dom som behöver. Så endel väljer ju att fasta från annat än mat, har ni hört om något sådant?

Samuel: Sociala medier

Elin: Nej, men alkohol kanske, som en vit månad?

Jonathan: Det kan ju vara vad som helst som tar tid i så fall. . .

Emanuell: Man får väl tänka till den här fastan helt enkelt och se om man kommer på något.

Samtalet fortsätter när hjälpledarna reser sig och skyndar iväg till konfirmanderna för att fortsätta med ledaruppgifterna.

Jonathan: Det är väl som allt annat, det är bara att testa så får man se vad det är..

"Askonsdagens korstecken av aska i pannan är en symbolhandling som påminner oss om vår egen dödlighet och Guds makt att rädda oss".
-JFA

Pastoratets askonsdagsmässor är:
I Ljungby kyrka den 6 mars kl 19:00
I Voxtorps kyrka den 6 mars kl 18:00

"NU BÖRJAR FASTAN"

Detta talesätt kan vi höra efter Askonsdagens morgon mässa. Med kors av aska tecknade i pannan lämnar den troende mässan för att fortsätta de dagliga sysslorna. I fyrtio dagar skall den kristne som fastar vara återhållsam. Detta avser de svarta dagarnas ljusa timmar. Under de röda dagarna bryts fastan och all mat är tillåten hela dessa dagar.

Fastans sista vecka som går under beteckningen passionsveckan skall den kristne, under de ljusa timmarna avstå från all mat från onsdag till lördag kväll kl 18.

Fastan betyder för kristenheten att den kristne skall låta något gå förbi henne, hon skall avstå ifrån något för att kunna vara, i en djupare mening, en del av Jesu Kristi lidande och död.

Ursprungs begreppet är det hebreiska ordet passah, (pesach) som kort betyder lida, att gå förbi eller avstå ifrån, att fasta. Ordet i den svenska översättningen blev ordet Påsk.

Påsk betyder ursprungligen att gå in i en fasteperiod.

Påskfastans period sträcker sig idag från askonsdag till påskaftons kväll. Påskfastans tid var ursprungligen dagens långfredag; den dag Jesus Kristus dog på korset. Denna dag var från början fastans första fastedag och varade till lördagskvällens afton.

Från 500-talet infördes en 40 dagars fasteperiod, den vi har idag. Påskperioden, fastan, övergick till pingstperioden som börjar med uppståndelsedagen, söndagen vi kristna idag kallar för påskdagen och pingstperioden, uppståndelseperioden slutar i och med Kristi himmelfärds dag och denna festtid avslutas på pingstdagen med andens utgjutande.

Vi har ett föremål som har till uppgift att hjälpa oss med vilken period vi befinner oss i, påskperioden eller pingstperioden.

Riset som vi kallar för fastlagsris eller påsklagsris. Det förstnämnda skall vara helt naket och får inte ha knopp. Detta ris skall finnas framme från askonsdag till långfredagsmorgon. Påskriset tas in på långfredagskväll och får gärna innehålla knoppar som är på väg att brista ut. På uppståndelsedagen får detta påskris mer än gärna var fullt utslaget och finnas framme fram till Kristi himmelfärds dag.

Påskfastan, fastetiden eller bara fastan är idag en viktig del av kyrkoåret och uppmärksammas av alla församlingar i Svenska kyrkan. En kristen fasta idag kan vara att avstå från till exempel tv-tittande, godis, alkohol, kött, datorspel eller något annat.

Vid pennan
F-Ove
För Kristus.

VILKET ÄR VIKTIGAST: JUL ELLER PÅSK?

*

Ja, skulle vi ha frågat kristna under de tre första århundradena så hade de inte förstått frågan.

Jul firade man inte. Vad var det att födas till den här hemska världen, där man bara fick uppleva förföljelser och martyrskap. Däremot firade man när någon föddes till den himmelska världen. Under begravningsprocessionen sjöng man himmelska glädjesånger.

Vi vet därför inte när våra helgon från dessa århundraden föddes. Däremot vet vi ofta när de dog.

+

Korsets tecken var viktigare än stjärnans tecken. Men när kejsar Konstantin själv blev kristen omkring år 320 hände något. Från att tidigare endast ha firat påsk med sin fasta började de

kristna nu också fira jul. Man kristnade den gamla hedniska "Sol invictus"-festen – den återvändande solens fest. Detta att ljuset segrar över mörkret, är det inte just det som bibeln och inte minst Johannes talar om. Ja, också profeten Jesaja: "Det folk som vandrar i mörkret skall se ett stort ljus...ty ett barn blir oss fött..."

Så kom båda dessa tecken som markerar vår födelse och död att bli viktiga. Och viktigast blev fortfarande korsets tecken för det handlar inte bara om död utan framför allt om hoppet kring det som vi bekänner sist i vår trosbekännelse: "Syndernas förlåtelse, de dödas uppståndelse och ett evigt liv".

Kejsar Konstantin lät nu bygga både födelsekyrkan i Betlehem och en kyrka på platsen där Jesus hade korsfäst. I sin fana angav

han sitt nya riktmärke: "Ave crux, spes unica". Samma valspråk hittar du på August Strindbergs grav, men nu på svenska: "Var hälsat kors, du mitt enda hopp".

Ja, hur ska vi nu svara på frågan om vilket som är viktigast jul eller påsk? De flesta svenskar skulle nog svara julen med tanke på den goda maten och familjegemenskapen. Visst, påsken har också fått mycket av dessa ingredienser. Skulle vi fråga de kommersiella krafterna så skulle man nog också låta julen vinna på poäng. Frågar jag mig själv så gläds jag både över stjärnan och korset. Men påsken segrar nog på poäng. Vi ses i kyrkan under helgerna som kommer, så ska jag berätta mer. God helg!

Bengt-Olof Roos, vikarierande präst i Södermöre pastorat

Graven var faktiskt tom!
Annars hade aldrig tron på den uppståndne uppstått.
Både judar och romare hade bara pekat på den döde Jesus.

Men nu kunde man inte det. Pilatus betalade vakterna för att säga att lärjungarna stulit kroppen. Men inte hade de väl sedan varit beredda att dö för det som de visste var en lögn? Idag säger man, som bortförklaring till den tomma graven att Jesus var skendöd. Det är svårt att tro när han hängt nio timmar på korset och dessutom fått sidan uppstungen av ett spjut. Det håller inte! Andra påstår att det var en inbillning, en hallucination, som uppståndel-sens vittnen berättade om. Men hallucinationer brukar inte kunna äta. Inte heller visa sig för över 500 personer samtidigt, som Paulus talar om.

Läs 1 Kor. 15. Det finns ytterligare en förklaring till den tomma graven.
Det var det som lärjungarna först senare förstod. Jesus hade fak-tiskt uppstått från de döda!

Att Jesus uppstått från de döda är nog det som vi får räkna som det viktigaste som hänt. Väl värt att fira också denna påsk. Livet har segrat över döden!

Än idag gäller det som Jesus sa till Marta när hennes bror Lazarus hade dött: "Jag är uppståndelsen och livet. Den som tror på mig ska leva om han än dör." Joh. 11:25

"Det finns djup i Herrens godhet, och dess gränser ingen ser. Det finns värme i hans domslut, mer än någon frihet ger. Det finns underbar förlossning i det blod som göts en gång. Det finns glädje bortom graven och en framtid full av sång." Sv.Ps. 285

/Bengt Olof

GRRRRRYMT COOL LEJONMASKERAD DRÄKT!

Så här kan du fixa
en enkel lejondräkt till
fastlagsmaskeraden!

Arbetsbeskrivning:

1. Välj ut ett tygstycke eller en gammal luvtröja.
2. Klipp ut öron i tjockt papper. Sy eller häfta fast.
3. Linda garn/snöre i en 8 runt tumme och lillfinger. Tag bort "trasslet" från fingrarna lite i taget och sy fast för hand eller med symaskin runt luvöppningen.
4. Fläta garn/snöre till svans och fäst på dräkten.
5. Måla nos och morrhår på ditt barn.

Vi ses på fastlagsmaskeraden!
/Helena Åhman

PERSONAL

Biskop Fredrik Modéus installerar Rikard Thörn till kyrkoherde för Södermøre pastorat den 19 maj vid den sammanlysta Högmässan i Ljungby kyrka kl 11. Se särskild annons under april för anmälan till samkväm.

Yvonne Stern är anställd för Ansvar för Fastighetsförvaltning och börjar februari 2019.

Ansvar för Fastighetsförvaltning, Inger Martinsson, slutade den 31 december 2018.

Diakon Lisbeth Westergren slutar den 31 April 2019.

KONTAKT

Besöks- och postadress

Prästvägen 1, 388 32 Ljungbyholm

Besökstider

Mån, tis, tors: 09:00 - 16:00

Onsdag: 13:00 - 16:00

sodermore.pastorat@svenskakyrkan.se

Expedition telefontider

Måndag, tisdag, torsdag: 09:00 - 12:00

Onsdag: 13:00 - 16:00

0480 - 77 04

Km. Ove Carlsson, vik. kyrkoherde

Arby - Hagby, Halltorp - Voxtorp

ove.carlsson@svenskakyrkan.se

0480-77 04 31

Komminister Jan Haglund

Karlslunda - Mortorp

jan.haglund@svenskakyrkan.se

0480-77 04 21

Komminister Jakob Fotland Axén

Ljungby, Trekanten

jakob.fotland.axen@svenskakyrkan.se

0480-77 04 11

Vik. komminister Bo Harald Brunzell

0480-77 04 41

Vik. komminister Bengt-Olof Roos

bengt-olof.roos@tanketornet.se

070-633 79 25

Diakon Lisbeth Westergren

lisbeth.westergren@svenskakyrkan.se

0480-77 04 02

Diakon Maria Polback

maria.polback@svenskakyrkan.se

0480-77 04 09

Vill du ha vårt nyhetsbrev eller vill du inte längre ha det,
vänligen meddela oss på telefon: 0480-77 04 00

