

Gloria

PITEÅ FÖRSAMLINGS TIDNING | Nr 3 2020

tema

*Du är inte
ensam*

Julevangeliet enligt Simon Jonsson **3** Välkommen Richard! **6**
Verksamheten Kompassen **9** Bryt en tradition **10**

Svenska kyrkan

PITEÅ FÖRSAMLING

Innehåll

Julevangeliet enligt Simon	3
Vi finns här	5
Välkommen Richard Asplund	6
Verksamheten Kompassen	9
ACT Julinsamling, Bryt en tradition.....	10
Barnens pysselsida	13
Ord på vägen	14
Gloria frågor	15
Korsord	16

Kontakta oss

Livet är fullt av stora händelser, dop, bröllop och begravning är några av dem. Församlingsexpeditionen hjälper till med att boka tid och plats utifrån era önskemål så långt det är möjligt. I och med rådande läge med covid-19 håller församlingsexpeditionen stängd för besök, både i Öjebyn och i centrala stan. Du kan nå oss via telefon eller epost vardagar kl. 8.00-16.00, lunchstängt kl. 12.00-13.00.

Kontaktuppgifter:

Växel: 0911-27 40 00

E-post: pitea.forsamling@svenskakyrkan.se

Adress: Nygatan 23, 941 31 Piteå (inga besök just nu)

Följ oss!

 [facebook.com/piteaforsamling](https://www.facebook.com/piteaforsamling)

 [@piteaforsamling](https://www.instagram.com/piteaforsamling)

FOTO MARIA FÄLDT

Du är inte ensam

Det blir en annorlunda jul i år, liksom våren och sommaren har varit annorlunda. Annorlunda behöver inte betyda sämre, utan bara just det - annorlunda. För någon känns det kanske skönt att slippa stressen med förväntningar och allt som ska hinnas med, för en annan känns det jobbigt att inte få träffa släkt och vänner, för en tredje är det ingen skillnad från andra år.

Det här året har präglats av Covid-19, en världsvid pandemi som påverkat globalt men också lokalt. Mycket av det vi har tagit för givet är begränsat eller inställt. Men med det nya året kommer våren, nya oupptäckta dagar, nya möjligheter och nya chanser. Vi hälsar till exempel Piteå församlingens nya kyrkoherde Richard Asplund välkommen. På sidan 6 kan du läsa om den blivande kyrkoherden och hans tankar kring att vara kyrka mitt i en pandemi, mångfald och medlemsprognoser.

Även för Piteå församling blir det en annorlunda jul i år utan körsång, adventsgudstjänster i fullsatta kyrkor och luciatåg. Vi får fira på andra sätt. Inspelade andakter och gudstjänster kommer att sändas digitalt via församlingens webbplats. Gudstjänster sänds också via Sveriges radio och SVT. Läs mer på sidan 12.

Behöver du någon att prata med finns kyrkan här. På sidan 5 hittar du flera sätt att kontakta kyrkan. Hör av dig, vi lyssnar.

Numret bjuder som vanligt på Gloria frågor, Ord på vägen, korsord och mycket mer. Men vi börjar numret med julevangeliet enligt prästen Simon Jonsson sidan 3.

Med hopp om en God jul och ett Gott nytt år!
Magnus och Sara

GLORIA

Gloria är Piteå församlingens församlings-tidning sedan 2010. Utkommer fyra gånger/år. Gloria delas ut som samhällsinformation till alla hushåll i Piteå församlingens geografiska område.

ANSVARIG UTGIVARE

Anna-Karin Jonsson, tillförordnad kyrkoherde

ART DIRECTION & ILLUSTRATION

Sara Andersson, Magnus Borg

TRYCK Länskopia

OMSLAGSFOTO Maria Fältdt.

FOTO MARIA FÄLDT

Julevangeliet enligt Simon

”Hur kan det finnas en form av julefrid i att sitta i ett hörn på ICA, med industribelysning och dricka termoskaffe ur en pappersmugg?” undrar prästen Simon Jonsson i hans krönika – Julevangeliet enligt Simon.

Det skulle snart bli en obarmhärtig kapplöpning upp till tv-rummet på Löparstigen 15. Det visste alla om. Konkurrerande blickar utbyttes mellan de sex bröderna. Var och en av oss hade ett öga fäst på de biskvier, lussekatter och anisbröd som låg på våra assietter. Det andra ögat flackade mellan den tickande moraklockan och de andra brödernas kakfat. Minsta hastig rörelse noterades och fick pulsen att öka. Den första som var färdig skulle i en hel timme få äga den orange fåtöljen i tv-rummet. Vinnaren i kapplöpningen skulle få möta Kalle Anka och hans vänner

på särskilt nära håll. Segraren skulle få den obestridligt bästa platsen som stod så nära tv-apparaten att tjuugoåttatumbades som en biosalong. Förlorarna skulle få trängas i soffan. Kisandes.

Vi får minnas att detta utspelade sig under en tid då tecknad film var en bristvara på tv. En tid långt innan Disney + och Nickelodeon. Allt vi hade att tillgå var fem minuter tecknat varje vecka. Tecknade Pärlor, som det hette. Men på julafton förvandlades de fem minuterna till en hel timme. En evighet av färgglada, rörliga bilder. Därav kapptävligen.

Och helt plötsligt hände det. Någon tog den sista chokladcigarren från sin assiett, tryckte in den i munnen och sprang.

De följande sekunderna var brödrakärleken för ett ögonblick bortglömd. Alla knep var tillåtna. De som rutinerat tagit på sig sockkiplast låg bra till. Värre var det för oss som på morgonen dragit på oss ulltjocksockarna. Som jag minns det så var det nästan alltid min äldsta bror som vann. Självt var jag för kakkär för att ens ha en chans. Och tjocksockar var så mycket skönare än sockkiplast.

Spolar man fram minnet tjugo minuter så ser man sex bröder sovandes i tv-rummet på Löparstigen. När sockerchocken lagt sig och pulsen likaså var vi alla chanslösa inför tjuren Ferdinand. Det gick bara inte att hålla sig vaken inför den saktmodiga berättelsen om ett nötkreatur med floristintresse. Vinnarens huvud vickade obekvämt hit och dit från den orange fåtöljen. Förslorarna lutade vilsamt sina huvuden mot varandra. Och någonstans diffust i bakgrunden hördes Benjamin Syrsas svaga sång - och allt var över.

Jag har haft nåden att växa upp med de vackraste av jular. Och jag är med sorgset hjärta väl medveten om att det inte är alla förunnat. Vi bröder vaknade varje julafton med att mamma och pappa kom in i våra rum med ljus i händerna sjungandes "Nu tändas tusen juleljus." När de sjungit psalmen klart tände de ett stearinljus i rummet och gick sjungandes vidare till nästa bror. När sången var klar kastade vi oss under våra sängar. För där låg den - julens första julklapp.

Väl nere i vardagsrummet hade pappa gjort upp en eld i kaminen och mamma hade kokat glögg. På bordet fanns också hembakat tunnbröd, lussekatter och i bakgrunden så spelade pappa Lennart Jernestrands julskiva. Gott fika, god mat och mycket musik präglade vår julafton. Ett av de vackraste ögonblicken var när pappa läste julevangeliet när julklappshysterin lagt

sig. En stund som vi avslutade med att tillsammans sjunga Stilla natt.

De senaste åren har jag vaknat själv på julaftonsmorgonen. Jag gör så gott jag kan med att kopiera originalet. Jag värmer en lussekatt, gör upp en eld, kokar lite glögg och har numera köpt in ett eget exemplar av Lennart Jernestrands julskiva. På vinyl. Psalmsången brukar mamma och pappa framföra via telefon.

Sedan tar jag en promenad ner på ICA i Jävre. Där brukar jag ta en kopp julkaffe. Det är egentligen bara samma kaffe som de serverar hela året men jag tycker att det låter festligare att kalla det för julkaffe. Och varje år när jag sitter där och sörplar mitt julkaffe så funderar jag: hur kan jag sitta här på ICA, trettiosju mil hemifrån, och ändå uppleva en sorts julstämning? Hur kan det finnas en form av julefrid i att sitta i ett hörn på ICA, med industribelysning och dricka termoskaffe ur en pappersmugg? Alltså, hur kan julmagin fortfarande ha en verkan trots att ingen av de heliga traditionerna, julpyntet eller personerna finns närvarande?

Jag tror att det har att göra med att det ytterst heliga finns närvarande. Julens Gud och berättelsen om när himlen en mörk vinternatt böjde sig ner och kysste jorden. Historien om hur den allsmäktige blev hjälplös, den osynlige blev synlig och om hur den evige valde att träda in i tiden. Berättelsen om barnet som

kommer med ett budskap som är lika märkligt som det är hissnande: natten ska vika där ångest nu råder. Min tro är att den Guden finns hos dig just nu. Oavsett om du firar din jul tillsammans med andra eller i ensamhet. Och den Guden vill möta dig i din oro, ängslan och ångest. Kyrkan har alltid trott att vi i julnattens mörker får ett svar på den eviga frågan: finns det någonstans där jag avklädd på alla masker och roller är sedd, efterlängtnad och älskad - som jag är? Och barnet är svaret. I krubban ligger hela mänsklighetens ja. Ja, du är älskad. Ja, du är efterlängtnad och sedd. Ja, du har en reserverad plats i Guds famn.

Och det stora julmysteriet når sin kulmen när människan låter sitt eget hjärta förvandlas till ett inre Betlehem. När människan låter sitt eget hjärta bli den krubba där Gud kan födas. Mäster Eckhart skriver i 1300-talets Tyskland om julnattens födelse: "Vad hjälper det mig att denna födelse äger rum om den inte sker i mig? Men att den sker i mig, på det beror allt".

Så du är inte ensam även om det kan kännas så. Gud bor i ditt inre Betlehem. I den fördolda krubban. Och han känner dig och älskar dig. Och han lämnar dig aldrig. Visst kan man sakna traditionerna. Men de är trots allt ändå bara omslagspapperet, om än så vackert, till det stora julmysteriet.

En god och fridfull jul önskar jag er!

TEXT SIMON JONSSON

Vi finns *här*

Telefonjour

Behöver du någon att prata med? Att få dela sina tankar med någon kan göra skillnad i en svår situation. Om du behöver någon att prata med så får du gärna ringa telefonjouren. Hit kan du ringa om du är ledsen, rädd, orolig eller känner dig ensam. Församlingens diakoner och präster finns här för dig och det ni pratar om stannar mellan er. Telefonjouren är öppen dagtid under vardagar. Ring 0911-27 40 83

Församlingsexpeditionen

Det går också bra att under vardagar kontakta församlingens expedition.

Ring 0911-27 40 80 eller mejla till:
pitea.forsamling@svenskakyrkan.se

Sjukhuskyrkan

Att bli sjuk och vara patient på sjukhus kan väcka många tankar, känslor och frågor. Även för anhöriga. Då kan det vara nödvändigt att få möta någon som har tid att lyssna. I orostider, nu som alltid, finns Sjukhuskyrkan för samtal. Vi följer de riktlinjer som sjukhusets ledning gett vad gäller coronaviruset. För dig som vill prata med någon av oss, tveka inte att höra av dig! Vi arbetar nästan som vanligt, men under lite andra förutsättningar. Sjukhuskyrkan ingår som en naturlig del i sjukvårdens vårdteam på Piteå sjukhus. Kontakt, ring något av dessa nummer:

0911-27 41 09

0911-27 40 29

0911-27 40 61

Jourhavande präst

Ring 112 - Jourhavande präst tar emot samtal 17.00-06.00 alla dagar. Ring 112 och fråga efter Jourhavande präst. Den som svarar är präst inom Svenska kyrkan. Som alla präster har också prästerna i jouren absolut tystnadsplikt. Samtalet är gratis och syns inte på din telefonräkning.

Digitalt brev - Du kan skicka ett digitalt brev till Jourhavande präst när du vill. Brevlådan är alltid öppen och du får svar inom 24 timmar. Säkerheten är lika bra som när du ringer. Det är enbart du och prästen som skriver till varandra. Ingenting sparas efteråt.

Chatta - Genom vår chatt når du Jourhavande präst alla dagar i veckan klockan 20-24. Innehållet i chatten krypteras och försvinner när chatten stängs ner eller chatttiden gått ut.

Läs mer på:

svenskakyrkan.se/jourhavandeprest

”Att jag som präst har en liten kyrka på gården kan jag bjuda på. Jag kan se humorn i det.”

RICHARD OM LEKSTUGAN
SOM FÅTT ETT LITET TORN

Ny kyrkoherde: *Richard Asplund*

I januari får Piteå församling en ny kyrkoherde i Richard Asplund. Gloria tar pulsen på den blivande kyrkoherden genom att prata om betydelsen av att vara kyrka mitt i en pandemi, mångfald och medlemsprognoser.

Som kyrkoherde blir Richard Asplund ansvarig för verksamhet och personal. Hans självdistans får honom att vilja rikta fokus från honom som person till betydelsen av gemensamma insatser.

– Jag tänker att det handlar om ett tillsammansperspektiv. Det ligger mycket fokus på att en ny kyrkoherde kommer, och det har sitt berättigande, men jag tänker mer att det ska bli roligt att jobba tillsammans med både personal och de som står i kontakt med församlingen.

– Jag har positiva ingångsvärden med mig från mina tidigare erfarenheter av församlingen. Att börja något nytt är alltid osett. Situationen är också speciell i och med pandemin.

Du kommer närmast från Nederluleå församling där du varit biträdande kyrkoherde i sex år. Vad handlar det uppdraget om?

– Lite kort kan man säga att jag stöttar ordinarie kyrkoherde i hans roll. En stor del handlar om personalfrågor för präster, diakoner och pedagoger. Med åren har arbetet också handlat om att leda arbetet tillsammans med ordinarie kyrkoherde och ersätta honom när han inte kunnat närvara i olika sammanhang.

– När det kommer till kyrkoherderollen har jag inte haft det fulla ansvaret, men så gott som den totala insynen.

Hur kommer det sig att du blev präst?

– Jag tänkte bli maskiningenjör först och pluggade teknisk inriktning på gymnasiet. Men Gud har alltid funnits i mitt liv. När jag gjorde lumpen blev jag tillfrågad om att göra ungdomspraktik i Infjärdens kyrka. Jag var så less på lumpen att jag tackade ja. Där fick jag känslan att jag ville fortsätta på det spåret. Jag sökte till Johannelunds teologiska högskola och började plugga.

På vilket sätt menar du att Gud alltid har funnits i ditt liv?

– Jag växte upp i ett sammanhang där både Svenska kyrkan och EFS ingick. För mig var det inget konstigt. Men jag tror att många var bekymrade om jag var kristen. Jag kanske inte var Guds bästa barn under min uppväxt och lite busig och vild. Det handlade nog mer om att andra var oroliga.

– Jag tänker inte att det är jag som har beslutat mig för att tro. Jag har bara konstaterat att hur jag än försöker intellektualisera det, så har det alltid funnits en tro på Gud.

Du har bland annat varit rektor vid Älvsby folkhögskola i tio år. Vad kan du berätta om det?

– Det var en spännande tid. Jag lärde mig mycket om folkbildningens idé om att ha tilltro till människor och deras

egen förmåga att ta ansvar och utvecklas. Det präglade verksamheten och tankesättet finns med mig än idag.

Vilka utmaningar ser du för Piteå församling?

– Den första tiden för min del kommer att präglas av pandemins effekter. Pandemin är förskräcklig och förfärlig, och den innebär utmaningar. I grunden förändras inte kyrkans uppdrag men förutsättningarna. Jag tror att man måste ha modet att leva i den tid som är.

– Jag har några grundläggande idéer som präglar mig som person. När det kommer till vad som ska göras och hur det ska bli gjort, tänker jag att det måste ske i samspel med den kompetens och förmåga som finns bland personal och piteåbor.

Richard tycker om att vara i sammanhang där människor får vara bekväma att uttrycka sin andlighet.

– Det är inte min uppgift att säga till människor om vad som är rätt och fel, men jag ser det som en stor uppgift att ta emot den längtan som finns bland människor att få tillhöra en gemenskap.

Hur kan mångfaldsarbete ta sig uttryck i en församling?

– Varje människa har ett unikt värde och i relation till det har kyrkan ett upp

drag att försvara det. Kyrkans uppdrag är i grunden att ta emot människor som vill komma till kyrkan. Den största utmaningen är att stå upp för kärleken. Med den ingången är det viktigt att slå vakt om kärlekens kännetecken som rymmer många olika uttryck.

– Jag vet att Piteå församling kommer att arbeta med regnbågsnyckeln, som är en utbildningsprocess från Luleå stift. Det är bra tillfällen att prata om HBTQ-frågor, men också om normfrågor. Jag förstår att det i något avseende kan vara kontroversiellt att säga de orden, men jag tycker inte att det är särskilt kontroversiellt att stå upp för människors längtan att få känna tillhörighet.

Medlemsprognoser visar en negativ trend. Hur kan Svenska kyrkan vara relevant för människor som inte har någon relation till kyrkan?

– Om vi enbart fokuserar på att titta på medlemstapp, så är det ett fokus som inte kommer att ge fler medlemmar. Begreppet relevans kanske snarare handlar om människor tycker att det finns anledning att vara medlem.

– Medlemsfrågan är central och viktig. Om kyrkan lever nära sitt uppdrag, då tror jag att den är relevant. Vi lever i en mångkulturell värld med människor

som har helt andra livstydningar och befinner sig i andra sammanhang. Det är viktigt att ha respekt för det och förstå sammanhanget. Kyrkan behöver leva i närhet och i engagemang till vad man kan kalla samhället. Samhället är ingen annan värld, utan det är vår gemensamma värld.

Hur ser din familj ut?

– Jag är gift med Eva-Britt och vi har tre vuxna barn. Nu har vi tre barnbarn och ett fjärde som kommer i december.

Richard beskriver sig som ganska praktiskt lagd och han tycker om att arbeta med händerna. En del musikutövande och idrott blir det också.

– Jag snickrar gärna och har nyligen byggt ut lekstugan med ett förråd för trädgårdsredskap. Det slutade med att jag gjorde ett litet torn på lekstugans ena gavel. Det blev en lekplats för barnbarnen samtidigt som det funkar som ett förråd, plus att det ser ut som en kyrka.

– Att jag som präst har en liten kyrka på gården kan jag bjuda på. I det projektet ryms lite av den jag är. Jag kan se humorn i det. Jag tänker mig att Gud ler åt det märkliga i byggnadens utformning.

TEXT MAGNUS BORG

RICHARD SVARAR, FEM SNABBA FRÅGOR

Sol- eller vintersemester
Julafton eller födelsedag
Kollektivt eller **egen bil**
Vår eller **höst**
Kaffe eller te

FAKTA: RICHARD ASPLUND

- Ålder: 59 år. Familj: Fru, tre vuxna barn, tre barnbarn och ett fjärde på väg. Bor i Blåsmark.
- Tre år på Johannelunds teologiska högskola.
- Ungdomspastor, Vasakyrkan i Umeå.
- Pastor, EFS Piteå.
- Distriktsföreståndare, EFS Norrbotten.
- Rektor, Älvsby folkhögskola
- Pastorsadjunkt, Piteå församling. Richard genomförde även undersökningen "Kyrka på stan" om kyrkans närhet till människor i Piteå.
- Biträdande kyrkoherde, Nederluleå församling.

”Det är den som går vilse
som hittar de nya vägarna”
/Nils Kjaer

Välkommen till *Kompassen*

Kompassen är mötesplats för dig som lever i en utsatt situation och behöver ett vänligt ställe att landa på. Kanske vill du bryta din ensamhet och komma förbi för en pratstund och en kopp kaffe. Kanske behöver du vägledning och stöd i mer akuta situationer. Hit är du välkommen, precis som du är.

Kompassen är en nystartad verksamhet som öppnade i oktober i år och drivs av Socialtjänsten, Piteå kommun och Piteå församling, Svenska kyrkan. Du hittar Kompassen på Storgatan 33, nära Rådhusstorge i Ernst Träffpunkts tidigare lokaler. Fika finns att köpa till självkostnadspris.

Varför namnet Kompassen?

– Inför nystarten ville vi ha ett nytt namn utan förutfattade meningar där alla ska kunna känna sig välkomna, berättar Terese Lindbäck, verksamhetsledare för Kompassen. Namnet Kompassen symboliserar att vi alla kan behöva hitta riktning i våra liv, på egen hand eller tillsammans med andra. Vi kan hamna snett och ibland behöver vi hjälp att komma upp på rätt spår igen.

Kompassen är en viktig och efterlängtat mötesplats visade sig från första stund. Många är de som berättar om sin ofrivilliga ensamhet och hur gemenskapen som de får på Kompassen gör att livet känns så mycket bättre.

– Jag har sett vänskap uppstå och jag blir alldeles varm i hjärtat när jag tänker på vilken fantastisk möjlighet Kompassen ger människor i utsatta livssituationer. Vi vill vara ett hoppets tecken när livet känns tungt och svårt, säger Terese Lindbäck.

Vill du komma i kontakt med Kompassen eller har några frågor får du gärna höra av dig till Terese Lindbäck, verksamhetsledare och diakoniassistent.

Ring 0911-27 40 19 eller mejla terese.lindback@svenskakyrkan.se.

KOMPASSEN

GRAFISK PROFIL

Det här är Kompassens egen logotyp där bokstaven A ska föra tankarna till en kompassnål. Nälen hämtas ur kompassrosen som fungerar som ett dekorelement i bilder med mera. Elementen ingår i den grafiska profil som tagits fram för verksamheten. Profilen är framtagen i samarbete mellan Piteå församling och Piteå kommun.

BRYT EN TRADITION

DET ÄR HÖG TID ATT BRYTA SKADLIGA TRADITIONER.

Tillsammans kan vi stoppa tvångsäktenskap, könsstypning och andra övergrepp.

Vi lever alla under samma himmel. Var med i kampen för alla flickors rätt till ett värdigt liv.

SWISHA DIN GÅVA TILL 900 1223

svenskakyrkan.se/act

Bryt en tradition!

Julinsamlingen 2020

Det är hög tid att bryta skadliga traditioner. Tillsammans kan vi stoppa tvångsäktenskap, könsstymning och andra övergrepp. Vi lever alla under samma himmel och har samma rättigheter.

Men beroende på var vi föds, eller vilket kön vi har, ser verkligheten olika ut.

Traditioner är viktiga för oss. Det blir extra tydligt under julen, vår största kristna högtid. Traditioner är invanda seder och bruk, språk och värderingar som förs vidare från generation till generation. Ofta skapar de en trygg ram runt våra liv, oavsett var i världen vi lever.

Men en del traditioner är skadliga. Tvångsäktenskap, könsstymning och andra övergrepp drabbar många flickor runtom i världen. Varje dag gifts fler än 30 000 flickor bort, en del inte äldre än 10 år. Var tredje flicka och

kvinnor utsätts för våld under sitt liv – bara för att de är flickor. Skadliga sedvänjor, strukturer och normer berövar flickor och kvinnor makten över sina liv. Det kan vi inte acceptera!

Som kyrka har vi särskilt ansvar

I många länder har människor större förtroende för religiösa ledare än för politiker och myndigheter. Därför är det avgörande att religiösa företrädare tar avstånd från exempelvis tvångsgifte, könsstymning och andra övergrepp. Act Svenska kyrkan har en unik möjlighet att samarbeta med

andra religiösa aktörer och förändra förtryckande strukturer, oavsett om de finns inom kyrkan eller i övriga delar av samhället.

Tillsammans med andra kyrkor, organisationer och tusentals frivilliga arbetar Act Svenska kyrkan för mer rättvisa samhällen, där flickor och kvinnor kan göra sina egna val. Tillsammans kan vi bryta skadliga traditioner!

Var med i kampen för alla flickors rätt till ett värdigt liv. Swisha din gåva till julinsamlingen: 900 1223!

JULINSAMLINGEN | *Läs mer om hur du kan bidra på www.svenskakyrkan.se/act*

Ställ upp i kyrkovalet

Söndagen den 19 september 2021 är det val i Svenska kyrkan. Alla medlemmar som är 16 år och äldre kan rösta om hur de vill att Svenska kyrkan ska styras.

Du kan också vara med och påverka Svenska kyrkans framtid genom att bilda en ny nomineringsgrupp och/eller kandidera i kyrkovalet 2021.

Läs mer på:

www.svenskakyrkan.se/kyrkovalet

En annorlunda *Jul*

Det blir en annorlunda jul i år, likom våren och sommaren varit annorlunda. Annorlunda behöver inte betyda sämre, utan bara just det – annorlunda. För någon känns det kanske skönt att slippa stressen med förväntningar och allt som ska hinnas med, för en annan känns det jobbigt att inte få träffa släkt och vänner, för en tredje är det ingen skillnad från andra år.

Vad är aktuellt?

Hur ser programmet ut för helgerna, blir det något program? På grund av rådande omständigheter hänvisar vi till följande kanaler.

Månadsblad

Månadsblad kan skickas hem via post eller epost. Kontakta expeditionen så ordnar de det.

Kyrkguiden

Via appen Kyrkguiden kan du se kommande program. Appen är gratis och går att ladda ned där appar finns.

Kalender

På församlingens hemsida finns kalender för kommande program. Gå via: www.svenskakyrkan.se/pitea/kalender

Eller se gemensam kalender för församlingarna i Piteå:

www.svkyr.selpiteakommun

Behöver du hjälp, hör av dig till församlingens expedition: 0911-27 40 80, pitea.forsamling@svenskakyrkan.se

Digitalt på webben

Var med på gudstjänst via församlingens hemsida www.svenskakyrkan.se/pitea. Allt du behöver för att delta är en dator eller telefon med internetuppkoppling. Välkommen att vara med.

Här hittar du inspelade andakter och gudstjänster. Slå på ljudet och följ med, sjung och be eller bara luta dig tillbaka för en stunds ro och eftertanke.

Här finns en agenda att följa, om du vill fira gudstjänst hemma. Du kan ladda ned den och skriva ut den eller läsa den direkt på skärmen. Välj det som passar dig bäst!

Här finns också länkar till gudstjänster via SVT eller Sveriges radio. Varje söndag under året sänder SVT en gudstjänst från någon av landets alla kyrkor. På Sveriges radio finns programmet Gudstjänsten. De sänder varje söndag från en kyrka i Sverige.

Församlingen finns också på Facebook och instagram. Följ gärna med vad som händer även i de kanalerna.

Facebook: [facebook.piteaforsamling.se](https://www.facebook.com/piteaforsamling.se)
Instagram: [@piteaforsamling](https://www.instagram.com/piteaforsamling)

BÖN I CORONATID | *Biskop Åsa Nyström*

Käre Gud, du som vårdar din skapelse och förbarmar dig över allt levande. I denna oroliga tid sträcker vi oss mot dig i bön. Vi ber om vishet, vägledning och uthållighet för alla som har ett övergripande ansvar i samhället – regering, riksdag, myndigheter. Vi ber att de frimodigt visar tydligt ledarskap som strävar efter det gemensamma bästa. Hjälp oss att leva så att vi hindrar smittan från att sprida sig.

Vi ber för alla som arbetar inom sjuk- och hälsovården, och andra som upprätthåller viktiga samhällsfunktioner. Ge kraft, hälsa och vishet. Låt oss alla bidra till ett samhällsklimat präglad av dialog och respekt, till ett samhälle som värnar alla människors värde och värdighet.

Vi ber för alla som drabbas av sjukdom och för alla som känner oro och ängslan. Förbarmar dig över oss. Vi ber om läkedom och din frid som övergår allt förstånd. Ge oss kraft att som människor i Sverige och världen stödja varandra bortom egna intressen.

Vi ber för hela din världsvida kyrka, för Svenska kyrkan och alla våra församlingar. Hjälp oss att tjäna dig och våra medmänniskor. Ge oss kreativitet och en vilja att hitta nya sätt att vara i din tjänst för fred och läkedom åt alla. Låt din Ande vägleda oss. Ge oss impulser, både till handling och till vila. Ge oss förmåga att ge vidare den kärlek och solidaritet som du visat oss.

*Vi ber i Jesu namn. Amen.
Gud välsigne er.*

FOTO: MARIA FÄLDT

Barnens egen *pysseysida*

LABYRINTEN Vägen till krubban.

REBUS

FÖRNAMNET

KORSORD

	ILA		KRYPA	
	IVÄG		SÄTTA	
	REGLA			
	FÖRSTÅ		SMI-LA	
				INTE JAG
	LUT-ANDE			
ICKE IN	BLIR TILL LUSSE-BULLE		EFTER	

KORSORD OCH PYSSEL: LARS BURMAN

Förväntansglädje

Att längta, att hoppas, att vänta. Att våga tro på en förändring. Att våga ta emot den som kommer. Det är vad advent handlar om.

Det ligger i människans natur att hoppas. Ibland sitter det långt in, men när det väl bryter igenom så går den inte att ta miste på att man har hoppats och längtat. Kanske kan man prata om förväntansglädje. Och ibland händer det där som gör att förväntansglädjen bryter igenom. Några av oss minns samhällsomvälvande händelser, som när Berlinmuren föll. Men mest tänker man kanske på mer personliga minnen av att något som man hoppats på blev verklighet, i stort och smått. Ibland slutar man hoppas. Det är ändå ingen idé.

Det här året har vi verkligen fått prova på vad det är att längta och hoppas. I mars och april trodde jag för min del att Corona visserligen var ett kraftfullt och farligt virus, men som jag hoppades snart skulle klinga ut. Och det såg lite ljusare ut efter sommaren. När hösten kom kunde de flesta verksamheter komma igång i församlingsarbetet, förutom de grupper där restriktionerna fortfarande var skarpa. Så ökade smittspridningen igen och i november kom så beskedet om förbud att samla fler än 8 personer vid allmänna sammankomster.

I församlingsarbetet har det varit en sorg att inte kunna bjuda in till gudstjänster och samlingar, och en frustration att inte kunna mötas som man önskar. Samtidigt är vi väl medvetna om vikten av att hjälpas åt för att hindra smittspridning och vi har att följa de restriktioner som påbjuds.

I skrivande stund är det osäkert hur det kommer att se ut efter nyår. Vad kan vi hoppas på? Vaccin? Flockimmunitet? Eller kan det, hemska tanke, komma ett nytt virus?

När tillvaron gungar så är det en hjälp för mig själv att tänka på berättelsen om när

en udda figur red in i en stad på en åsna, en gång för länge sedan. Det är inte en gullig berättelse som utspelar sig i en tid av fred och harmoni. Tvärtom, det var tid av oro i samhället och ockupation av främmande makt. Berättelsen knyter samtidigt an till det som sagts långt tidigare. Profeter som pekat på att det kommer någon som vill samla ihop oss splittrade människor. Och berättelsen fortsätter in i vår tid. Vi återkommer till den första söndagen i advent varje år, och varje palmsöndag, söndagen innan påskdagen.

Berättelsen handlar om att Gud kommer till oss. Än en gång. Jesus rider in i Jerusalem, rider in till folket som vill hoppas igen. Som vill tro på en förändring som håller, som vill tro på rättvisa och medmänsklighet. Inte så olik vår egen tid. Han är väl inte så imponerande till det yttre där han sitter där på åsnan. Men han möter hela mänskligheten i ögonhöjd och visar oss vem Gud är.

Kanske hade det varit lättare att tro på en Gud som skulle uppträda med stor makt, befalla att vi ska tro eller uppföra oss på ett visst sätt. Men det är trots allt mer trovärdig med en Gud som vet hur det är att vara vanlig människa. Då kan Gud inte vara omänsklig. Och ändå är han Gud. Att Gud kommer oss till mötes betyder att vi inte själva behöver jaga i förväg. Vår längtan räcker långt. Att längta, förvänta sig, att be om att Gud ska komma, det banar väg för honom. Det egentliga arbetet, det gör han. Och när vi inte orkar hoppas eller längta, så hoppas han åt oss och längtar efter oss.

Det mesta har varit annorlunda den här adventstiden. Men också i år är budskapet att Gud kommer till oss i vår vanliga eller annorlunda tillvaro. Kanske är det därför vi på djupet också kan säga god jul till varandra, fastän det ser ut som det gör.

Jag hoppas att du kan få en aning av förväntansglädjen. God jul!

FOTO MARIA FÄLDT

GLORIA FRÅGAR | Vad ser du fram emot kommande år?

Anton Stenvall

– Min fru och jag ser fram emot mer tid utomhus och mer tid med familjen, att vara hemma när barnen kommer från skolan.

Lisa Hellmer

– Jag drömmer vidare om att skapa världens bästa plats. Det, och att vi Pitebor fortsätter vara lokala hjältar, med eller utan corona, att vi alla verkligen förstår värdet av att handla lokalt.

Emmy Arvidsson

– 2021 blir året då jag återupptäcker Piteå, i tryggheten av mitt nya hem, heltidsjobb och nära relationer. Samtidigt som jag ger mig själv möjligheten att fortsätta utforska keramik, örtmedicin och botanik. Ett år i tacksamhetens tecken.

Peter Varg

– Jag längtar efter att få förtrolla människor igen, och att vi återupptäcker värdet av det fysiska mötet. Rikedomerna att uppleva varandra.

Julia Karlernäs

– Jag ser fram emot min systers bröllop och att bli moster två gånger om under 2021. För egen del hoppas jag på mer tid till böcker, personlig utveckling och mina fina vänner.

Nyhet!

Du har väl inte missat den nya lanseringen? Läs mer på:
www.svenskakyrkan.se/pitea/stmary

