
 I LJUNGSKILE FÖRSAMLING
www.svenskakyrkan.se/ljungskile HÖST 2022

GUDSTJÄNST & PSALMER
HÖSTSTARTER
HÅLLBARHETSFESTIVAL

22

 -

2

HÄNDER I LJUNGSKILE FÖRSAMLING. Tidskrift för Ljungskile församling.

HÄNDER skickas till alla boende i Ljungskile församling

Utgiven av Ljungskile församling, Vällebergsvägen 24,
459 30 Ljungskile. Tel 0522-999 70
ljungskile.forsamling@svenskakyrkan.se
www.svenskakyrkan.se/ljungskile

Ansvarig utgivare: Karin Coxner
Tryck: Risbergs Information & Media AB, Uddevalla 2022
Layout: Ingrid Dillner

KONTAKTUPPGIFTER

Karin Coxner, kyrkoherde, 0522-999 82
Magnus Nordström, komminister, 0522-339 53
Yngwe Svensson, komminister, 0522-999 84
Marie-Louise Bengtsson, komminister 0522-298 90
Inger Nilsson, diakoniassistent, 0522-999 86
Karl-Oskar Löfgren, församlingspedagog 0522-209 90
Tommy Svantesson, förman kyrkogård, 0522-999 85
Ingrid Dillner, kommunikatör, 0522-999 87
Församlingsexpedition, 0522-999 70

Det är höst! En fin möjlighet att starta
upp vardagen med rutiner och tider
som känns invanda och trygga. Men
också att fundera över hur jag vill
använda min tid och få chans att starta
om med något nytt. Det finns myck-
et att välja på, kanske skall jag börja
sjunga i kör eller träna igen, kanske lära
mig sticka… Också i detta nummer av
Händer finns information om många
nya uppstarter, soppluncher, våffelcafé,
gudstjänster, hållbarhetsfestival och
mycket mer.

Efter sommarens vila och återhämtning
ger hösten även plats för drömmar och
bjuder oss hopp om något nytt och
annorlunda!

Vid sommarens sista Julimusik med
kören Anúna från Irland, ringlande en
lång kö till kyrkan, med förväntansfulla
människor som ville få plats, som ville
få lyssna på denna unika kör. Redan två
timmar innan kören skulle börja sjunga
stod de första på plats utanför kyrkan.
Det skapade en dröm inom mig. Tänk
om det oftare var kö till kyrkan, tänk
om längtan att fira mässa eller lyssna på
körsång oftare var så stark att den gav
upphov till kö. Men, vad är det som vi

längtar efter så mycket att vi är bered-
da att ställa oss där i kön, i förhoppning
att få plats? Vad skulle få dig att stå i kö
till kyrkan? Mer än kören Anúna då?

Och vad har Anúna som vi så gärna vill
ta del av? För visst har de något som
verkligen är värt att stå i kö för. Den
där klangen som ljöd genom kyrko-
rummet och gav genklang långt in i
det innersta. En klang som gjorde oss
medvetna om vår inre människa och
vad vi kan möta där. Klang, genklang
och återklang, en rörelse inom oss och
utanför oss, som gör oss medvetna
om vårt sammanhang. Det är verkligen
värt att stå många timmar i kö för den
upplevelsen!

Men kanske kan den där klangen kom-
ma till oss även när kören Anúna inte är
där? Kanske finns klangen där i kyrkans
rum om vi ger oss tid att lyssna och
skapa utrymme i våra liv för att ta in.
Kanske kan körens stilla koreografi låta
kyrkorummet tala till oss om rörelsen
i våra liv, rörelsen som drar oss in mot
centrum. Om vi tar vår innersta längtan
på allvar kanske den leder oss till en
ringlande kö, till möte med livets källa,
vårt ursprung och vårt mål.

”Du, o Gud har skapat oss till Dig
och vårt hjärta är oroligt till dess
det finner vila i Dig.”

Med önskan om en härlig höst!

Karin Coxner
Kyrkoherde

En ringlande kö

Foto: Mikael Ringlander

3

 -

KONTAKTUPPGIFTER

Karin Coxner, kyrkoherde, 0522-999 82
Magnus Nordström, komminister, 0522-339 53
Yngwe Svensson, komminister, 0522-999 84
Marie-Louise Bengtsson, komminister 0522-298 90
Inger Nilsson, diakoniassistent, 0522-999 86
Karl-Oskar Löfgren, församlingspedagog 0522-209 90
Tommy Svantesson, förman kyrkogård, 0522-999 85
Ingrid Dillner, kommunikatör, 0522-999 87
Församlingsexpedition, 0522-999 70

Hej Karl-Oskar! Berätta lite om dig själv!
Jag är en 29-årig musikälskande församlingspedagog som bor i
Trollhättan tillsammans med min sambo och mitt lilla barn. Jag
är intresserad av växter och trädgård, musik och TV - sociala
experiment i första hand. Matlagning är också ett stort intresse.

Vad blir dina arbetsuppgifter i församlingen?
Jag kommer att jobba med ungdomar; konfirmander, unga ledare
och ungdomsgruppen, och en del musik.

Vad fick dig att välja att arbeta inom kyrkan?
Min egen konfirmation öppnade dörrar till kyrkan. Efter många
år som ungdomsledare insåg jag att kyrkan nog var min drömar-
betsplats! Jag är utbildad lärare men kände att jag ville ge tillbaka
till kyrkan det kyrkan hade gett mig. Jag har arbetat i 5 år som
församlingspedagog. Innan dess hade jag lite vikariat i skolan, på
äldreboenden och som kyrkvaktmästare. Och frilansat som mu-
siker vid sidan om studierna. Ett år jobbade jag i Svenska kyrkan
i Sidney.

Vad inspirerar dig i ditt arbete och ser du några utmaningar?
Att möta människor i ögonhöjd. Ingen ungdom är den andre
lik. Och att förmedla evangeliet. Det är förstås en utmaning att
komma till en ny geografisk plats. Att sätta sig in i en ny ort.

VälkommenVälkommen
KARL-OSKAR LÖFGREN!KARL-OSKAR LÖFGREN!

Ny församlingspedagog i Ljungskile församling

Vad betyder tron för dig?
Jag har en personlig tro sedan 15 år tillbaka. Den är min livs-
kraft, det jag andas. Den är en naturlig del av mitt liv och vardag,
för bön, musik och böcker. Den finns med mig hela tiden, inte
bara för att jag jobbar i kyrkan.

Vad gillar du att göra på fritiden?
Vi har nyss flyttat och byggt hus, så det är mycket trädgård, hus
och barn. Vi har en liten bebis på 7 veckor. Så tar vi gärna en tur
till Göteborg och träffar vänner. Jag är utbildad musiklärare, så
musiken finns självklart med. Stränginstrument främst; gitarr,
bas och piano, som ju också är ett stränginstrument! Så sjunger
jag gärna. Favoritgenre är pop/rock men även lovsång.

En ringlande kö

Välkommen Karl-Oskar

Gudstjänsten och livet

Gudstjänster september

Jag återkommer ständigt till
hoppet

Höststarter

Händer i höst

Världens Barn, ACT

Hållbarhetsfestival

2
3
4

7
8
12

14
15
16

Fo
to

: I
ng

rid
 D

ill
ne

r

4

Kyrie, gloria, credo, sanctus, agnus dei.

Så har mässan utformats genom historiens gång. Delarna
är inte slumpmässigt utvalda. Det finns en djup tanke med
varje moment. Musiken och texterna beskriver det vi i
våra liv upplever, då som nu. Så handlar gudstjänstens
delar ytterst om livet självt, och hela livet speglas i
mässans delar. Livet i mässans partier - eller mässans
moment som del av våra liv, hur vi nu än väljer att se
det - har sedan mycket länge hört nära samman. I guds-
tjänstens olika delar binds vi samman med kristna genom
tiderna, med Gud och med varandra.

KYRIE ELEISON - Herre, förbarma dig
Herre förbarma dig - så ropade den blinde Bartimaios vid
vägkanten utanför Jeriko när Jesus kom förbi. Han ropade
i sitt mörker, i hopp om att den där kände predikanten
Jesus skulle kunna göra något för honom. Och Jesus möter
hans rop med sin omsorg - går fram till honom och frågar:
”Vad vill du att jag ska göra för dig?” - ”Gör så att jag kan se
igen”, svarar den blinde, och får synen tillbaka.

Gudstjänsten och livetGudstjänsten och livet
I ditt liv kanske Kyriet - bönen om hjälp och förbarmande
- gäller något annat. Det som hindrar dig att leva, det som
smärtar och gör ont, det som du behöver hjälp med.
I Kyrie-bönen påminns vi om att allt inte hänger på oss
själva. Det finns Någon som med kärlek frågar dig: ”Vad
vill du att jag ska göra för dig?”. Gud vill visa dig omsorg.

GLORIA IN EXCELSIS DEO - Ära åt Gud i
höjden
Som inledning till lovsången stämmer prästen in i äng-
larnas sång till herdarna utanför Betlehem. Mitt i den
svarta natten, på en äng utanför staden, lyser plötsligt hela
himlen av gudomligt ljus och de fattiga herdarna ser och
hör änglakören sjunga sitt Ära. Glädjen över det nyfödda
Jesusbarnet får hela himlen att lysa.

Hoppet säger att hur mörkt det än är, så kommer det till
sist en morgon. Hur svår tillvaron än ter sig, så är det till
sist godhet och ljus som segrar. I Gloria får vi stämma in i
hoppets sång, men också ta emot hoppets ljus från himlen!

Fo
to

: I
ng

rid
 D

ill
ne

r

5

SANCTUS - Helig
Texten helig, helig, helig, är hämtad från serafernas lov-
sång till Gud i Jerusalems tempel (Jesaja 6:3) och folkets
lovsång till Jesus när han red in i Jerusalem (Matteus-
evangeliet 21:9). Helig är ett ord som är svårt att översätta.
Det kan återges med avskildhet, upphöjdhet, renhet, eller
något man ska nalkas med vördnad. Ibland bara drabbas
man av möte med det heliga, en upplevelse, en känsla som
sedan inte går att förmedla i ord. Att med blicken drunkna
i det lilla barnets klarblå ögon, att beskåda stjärnhimlens
glimmande ljus, att känna omsorgen i en medmänniskas
varma hand eller förundras över katedralens öppna valv är
bara några av alla dessa upplevelser. Helig kan också betyda
hel. Ett viktigt ord i vår så splittrade tid. Ett uttryck för vår
önskan att vilja uppleva oss hela som människor.

AGNUS DEI - O Guds lamm
Kanske är detta den mest svårbegripliga av mässans delar.
Den handlar om hur Jesus liknas vid ett offerlamm, någon
som offras, offrar sig för människornas skull. Alldeles
frivilligt, inte för att någon tvingar honom, väljer Jesus att
avstå sitt eget liv, av kärlek till andra. Han är ett offer för
tillvarons grymhet, och människors illvilja, ondska och
likgiltighet. Ur korsfästelsen tror kyrkan att det till sist
kommer något gott - att kärleken och förlåtelsen kan stråla
ut också från ett avrättningsredskap, korset. Därför ber vi
här Jesus, som vet hur det är att lida och dö, att han ska bry
sig om och ge oss sin kraft och kärlek.

CREDO - Jag tror
Credo ger utlopp åt behovet att få uttrycka sin tro i ord.
I början, när kristendomen växte fram - i första hand som
ett behov av att forma i ord vad som var gemensamt -
sammanfattas troslärans väsentliga punkter och för att
markera och avgränsa gentemot andra. Trosbekännelsen
blev uttryck för och bekännelse av gemenskapen som
uppstår genom denna tro, genom gemensam läsning inom
ramen för gudstjänsten.

Idag har kanske behovet av att uttrycka sin tro med egna
ord och formuleringar blivit större. Det finns många
nyskrivna trosbekännelser som vill uttryck hur tro och liv
hör samman, så att tron inte bara blir tomma ord, utan
tro med innebörd för oss också idag. Exempel på det är
psalmerna 711 och 766. forts.

610

VÄLSIGNELSEN
Varje mässa, varje gudstjänst avslutas med välsignelsen.
Väl-signa ligger nära latinets signare som betyder märka
eller teckna. Vi kan därför säga att vi med välsignelsen blir
tecknade med Guds kärleks signering.

En annan fin bild för välsignelsen är att vi i den blir frid-
lysta. Då tänker jag utifrån det perspektiv som också blom-
mor och djur kan bli fridlysta när de är utrotningshotade.
Att fridlysa blir en motkraft som kämpar för att bevara det
som hotas. Välsignelsen blir så Guds sätt att tala om för oss
att vi är fridlysta. En himmelsk fridlysning av var och en av
oss. Ingen har rätt att kränka vårt människovärde och vår
lust till livet!

Verben i den hebreiska texten rymmer både dåtid, nutid
och framtid i samma ord. Något som ger ytterligare rymd
åt den vidd som välsignelsen ger.

Vad betyder välsignelsen för dig? Vad vill du teckna med
Guds kärlekssigill?

Karin Coxner, kyrkoherde

KYRKBUSSEN RULLAR...KYRKBUSSEN RULLAR...
...till Ljungs kyrka söndag 11 sept, 2okt och 23 okt.
Vill du åka med?
Du bokar dig genom att ringa:
070-682 95 51

VILL DU HJÄLPA NÅGON ATT
KOMMA TILL KYRKAN?
Vi vill gärna kunna erbjuda kyrkskjuts
för dem som inte själva kan ta sig dit.
Men vi är i stort behov av buss-
förare! Skulle du kunna tänka dig att
köra någon söndag i höst? Ring då
expeditionen så kan vi titta på datum:
0522-999 70.

GUDSTJÄNSTGRUPP - VAD ÄR DET?GUDSTJÄNSTGRUPP - VAD ÄR DET?
Att vara med i en gudstjänstgrupp är något som i all enkelhet
ger glädje!

I en gudstjänstgrupp är vi runt fem personer med den präst som ska
leda gudstjänsten och vi träffas 1–2 veckor före den söndag det
gäller. Då ber vi för vår samling och läser söndagens bibeltexter och
var och en delger sina personliga tankar som varje text väcker. Vad vill
texten säga oss, förstår vi budskapet, vad är svårt, obegripligt, taget
ur sitt sammanhang, vad talar till oss i nuet?
 Det är inte som ett vanligt bibelstudium. Tillsammans med guds-
tjänstens tema vill vi hitta texternas fokus och lyfta fram det som
känns angeläget för oss i nutid, trots att texterna är flera tusen år
gamla. Vi väljer psalmer, förbön m m som kan passa in i gudstjänsten
så att den blir en helhet. Kanske kan vi komma på något sätt att fånga
intresset hos gudstjänstbesökarna redan då de kommer in i kyrkan, t
ex någon installation i mittgången.
 Vi funderar över hur vi ska läsa texterna och bönerna. Vem ska läsa
vad? Måste något förklaras före läsningen? Kan vi hitta sätt att lyfta
fram vissa särskilt viktiga partier genom att gestalta något i texten,
växelläsa, lägga in sånger o s v. Allt för att göra gudstjänsten begriplig
och engagerande. Text, musik, sånger, dekor ska hänga ihop. Även
predikan kommer att ha spår av gruppens tankar. Kyrkkaffet ingår i
planeringen, gärna med något hembakat!
 På söndagen träffas vi någon timme före gudstjänsten, övar, ordnar
och dekorerar i kyrkan, känner ansvaret och ser fram emot att få vara
med att få framföra evangeliet, det glada budskapet.

Är detta något du skulle vilja prova på? Varmt välkommen!
Ring någon av våra präster, så får du veta mer!

Inger Dejke och Irene Leonardsson

711

4/9 TOLFTE SÖND E TREFALDIGHET
TEMA: FRIHETEN I KRISTUS
Ljung	 11.00	 Mässa, Magnus Nordström,
		 konfirmandupptakt
tis 6/9
Forshälla	 12.00	 Tisdagsgudstjänst,
		 Magnus Nordström, sopplunch

11/9 TRETTONDE SÖND E TREFALDIGHET
TEMA: MEDMÄNNISKAN
Grinneröd	 09.30	 Högmässa, Yngwe Svensson,
		 kyrkkaffe
Ljung	 11.00	 Mässa, Marie-Louise Bengtsson,
		 kyrkkaffe
Resteröd	 16.00	 Meditativ mässa, Marie-Louise
		 Bengtsson

18/9 FJORTONDE SÖND E TREFALDIGHET
TEMA: ENHETEN I KRISTUS
Forshälla	 09.30	 Morgonmässa,
		 Magnus Nordström
Ljung	 11.00	 Mässa, Magnus Nordström,
		 kyrkkaffe

tis 20/9
Forshälla	 12.00	 Tisdagsgudstjänst,
		 Magnus Nordström, sopplunch

25/9 FEMTONDE SÖND E TREFALDIGHET
TEMA: ETT ÄR NÖDVÄNDIGT
Forshälla	 11.00	 Mässa, Marie-Louise Bengtsson,
		 hållbarhetsfestival
tis 27/9
Resteröd	 12.00	 Middagsmässa, Yngwe Svensson

2/10 DEN HELIGE MIKAELS DAG
TEMA: ÄNGLARNA
Ljung	 11.00	 Mässa, Karin Coxner, kyrkkaffe

GUDSTJÄNSTER SEPTEMBERGUDSTJÄNSTER SEPTEMBER

R
es

te
rö

ds
 k

yr
ka

. F
ot

o:
 In

gr
id

 D
ill

ne
r

7

8

Jag möter Per i Uppsala domkyrka. Vi strosar
genom den stora kyrkan som började uppföras på
1270-talet och invigdes 1435. Här finns mycket att
se och stanna upp inför, små kapell, utställningar,
utsmyckningar. Men längst fram, fastgjuten bakom
altaret står Maria, knappt 1,60 meter lång, iklädd
blå kappa och kjol och vinterkängor. Det mörka
håret sticker fram lite under huvudsjalen. Håret är
äkta, men kroppen är silikon.

Per Harling har skrivit runt 800 psalmer och sånger.
Många av dem, som ”Du är helig, du är hel”, har
funnit sin väg in i människors hjärtan, förmedlat
hopp och till och med spritts över vår jord. Hoppet
är en viktig del i Pers livssyn, det är sädeskornet
som måste ner i jorden för att så småningom kunna
skördas.

Psalm 709 är en av de mest sjungna av Per Harlings
psalmer. En psalm spridd över hela jorden, på alla
kontinenter och översatt till tjugo språk. En gång
när protestanter och katoliker i Tyskland för första
gången samlades på en Kirchentag hölls avslut-
ningsgudstjänsten vid Brandenburger Thor. 100 000
människor var där och upp emot 1 000 blåsmusiker
och det var direktsändning på TV. Och så sjöng alla,
inklusive Per själv, tillsammans Du bist heilig.

Jag återkommer
ständigt till

hoppet

Med sina femtio års erfarenhet av psalmskrivande har Per
Harling systematiskt gått igenom psalmboken och konsta-
terar att de flesta psalmer är böner.

9

Mariaskulpturen ger ett
realistiskt intryck. Ansiktet
är något fårat och åldern är
runt 45 år, den ålder hon bör
ha haft vid tiden när Jesus
ska ha korsfästs. Den inten-
siva blicken söker sig in mot
Vasakoret i domkyrkan där
Maria tidigare fanns por-
trätterad, men som försvann
efter reformationen. Nu
ligger Gustav Vasa begravd
på hennes plats.

Vi talar en stund om Marias
blick. Känslan är att hon
ser över maktens gravmo-
nument, ut mot fönstret,
mot himlen, mot öster, där
hennes son ska komma tillbaka. Per har inte skrivit många
psalmer om himlen, men en är särskilt speciell för honom.
 – Av de nära tusen sånger jag skrivit är nog psalm 745,
Dansa med änglarna, den som ligger mig närmast om
hjärtat, på grund av dess speciella och personliga bak-
grundshistoria, berättar Per.
 – 1977 fick min far en kraftfull hjärtattack. För oss i
familjen blev det som en blixt från en klarblå himmel,
eftersom han i hela sitt liv levt så sunt till kropp (bl.a. som
framgångsrik löpare i sin ungdom), själ och ande. Han kom
snabbt under behandling på närliggande sjukhus. Vid mitt
nattygsbord låg just då en nyinförskaffad bok av Gustaf
Wingren, Credo. Jag slog upp i registret för att se om han
kanske hade skrivit något om döden och evigheten. Det
hade han. Han beskrev evigheten med en liknelse: som det
lilla barnet som i sin lek lever/leker som om döden inte
fanns.
 – Då kom jag att tänka på en händelse från hösten
dessförinnan. Jag hade krattat ihop höstlöven till ett antal
prydliga högar, färdiga att forslas bort. Jag gick in och
belönade mig själv med en kopp kaffe medan jag tittade ut
på mina fina högar.
 – Då såg jag vår dotter (då inte ens två år fyllda) komma
farande över gräsmattan, kastade löven i luften, dansade
och hade roligt. Det hade inte jag, så jag ropade till henne
från mitt fönster: ”Vad sysslar du med???” ”Dansar”, var

hennes korta svar. ”Dansar? Med vem då”, ropade jag.
”Änglar”, ropade hon tillbaka och fortsatte sin lekfulla löv-
dans. ”Änglar??? Jag ser inga änglar”, ropade jag lite bryskt.
Då stannade hon upp, blev lite allvarlig och sade på sitt
ännu inte utvecklade barnspråk: ”Pappa inte (ser) änglar?”
– Nej, jag förstod inte att de där färgrika löven som dan-
sade i vinden plötsligt förvandlats till änglar i hennes lek.
Hon fanns – i sin lek – mitt i evigheten. Jag var fast i tid
och rum. Så nu skrev jag ner händelsen i en rimmad text
och postade den till pappa på sjukhusadressen. Han fick
brevet och läste om sitt barnbarns ängladans. Någon tim-
me senare kom en ny hjärtattack som tog hans liv. Bilden
av barnbarnets evighetslek fick således följa honom in i
hans egen upplevelse av evigheten!

Per Harling är född 1948 i Bromma men växte upp i
Ljungskile när pappan fick en tjänst på Ljungskile folk-
högskola. Så småningom gick flytten till Stockholm, men
när föräldrarna skulle flytta till Mainau i Tyskland, valde
16-åringen Per att stanna i Sverige och Fjellstedtska skolan
i Uppsala. Det var nog här som Pers musikaliska ådra
kunde utvecklas.
 – Vi var en verkligt musikalisk klass, minns Per. Tre av
oss började sjunga tillsammans. Men vi hittade inga sånger
vi ville sjunga så av ren självbevarelsedrift, för att överhu-
vudtaget ha något eget att sjunga, började vi skriva våra
egna sånger, som vi kunde uppträda med. Numera skriver
jag mest sånger man sjunger tillsammans, det är något helt
annorlunda!
 Efter studenten började han läsa teologi och prästvigdes
1974. Parallellt med sin prästgärning har Per arbetat med
musiken. Med texter och toner. Han har arbetat centralt
i Svenska kyrkan med gudstjänstutveckling under olika
perioder, men han har också varit programledare för en
serie TV-program och höll helgmålsböner i radio under
många år. Han har varit engagerad i många internationel-
la, ekumeniska gudstjänstsammanhang och har fått otaliga
priser och utmärkelser. Under åren 2007–2012 verkade
Per Harling som kyrkoherde i Svenska kyrkan i Schweiz
med placering i Lausanne.

Det är en imponerande livsgärning. Till runt 800
sånger/psalmer har han själv skrivit både text och musik,
ytterligare många hundra där han bidragit med musik och
översatt från andra språk. Utan hans musik hade kanske

Jungfru Maria, i form av
en skulptur av konst-
nären Anders Widoff,
i Uppsala domkyrka.

10

inte psalm 398 Brödet är ett, delad av alla, nr 510 Innan
natten kommer eller nr 730 Må din väg gå dig till mötes
funnit sina vägar in i mångas hjärtan.
– Ofta har jag haft halvtidstjänster och ibland har jag varit
frilans, detta för att kunna skriva och göra musik. Om du
tycker att jag skrivit många psalmer, vad sägs då om Lina
Sandells 2 000 eller Grundtvigs 3 000? Skrivandet har ock-
så passat bra att kombinera med gudstjänstutvecklingen.

I stugan i Hälsingland har Per kunnat fundera mycket
kring de psalmer han gjort och varför han gjort dem. Han
vill dela med sig av erfarenheter av att vara människa,
existensens villkor som pendlar mellan yttersta glädje till
djupaste sorg och smärta. Hans egen tro genomsyrar natur-
ligtvis texterna, även om de inte alltid är personliga.
– Jag återkommer ständigt till hoppet, som får vara en
grund för oss människor. Jag tycker också mycket om tre-
klangerna – tro, hopp och kärlek, kropp, själ och ande.
– Hoppet är en viktig del i min egen livssyn. Tro i sig är ju
att hoppas. Jag tycker också det finns en aktivitet i hopp.
Hoppet är som sädeskornet, som måste ner i jorden för att
så småningom kunna skördas.
 Per har också hjälpt till att redigera olika psalm- och sång-
böcker. Han tycker vår egen psalmbok är imponerande.
– Här finns texter och musik samlade från 300-talet fram
till våra dagar. Det är helt unikt i vårt samhälle. Människor
har under olika villkor och miljöer försökt skriva vad det
handlar om att vara människa i Guds närvaro. Eller frånva-
ro. Därför är det så viktigt att vi faktiskt får sjunga det som
människor under historien har formulerat åt oss, även om
det är ur helt andra sociala och kyrkliga sammanhang än
dem vi är vana vid, säger han.

Många psalmer är utformade som en bön, med direkt tilltal
till Gud eller till Du.

– I 1937 års psalmbok var 71 procent av psalmerna utfor-
made i bönens form. 1986 hade andelen sjunkit ner till 65
procent och i Psalmer i 2000-talet var psalmerna som var
utformade som en bön nere i 38 procent.
– Men vi kan ju inte ha en psalmbok utan bönepsalmer!
Vad är då en psalm? Per som har femtio års erfarenhet
av eget psalmskrivande i ryggen har också gjort en sys-
tematisk genomgång av vilka olika typer av psalmer som
psalmboken innehåller.

– Det finns allt ifrån lovsånger och klagosånger till psalmer
med ett tilltal till mig som sjunger. Till exempel ”Blott i det
öppna har du en möjlighet” – någon säger detta till mig.
– De flesta psalmer är böner, antingen i jag-form eller i
vi-form.
 Pandemin och isoleringen i Hälsingland innebar att Per
arbetade med både nytt och gammalt. Facebook har varit
en utmärkt kanal för tankeutbyte och bearbetning. Som
till exempel när nätprästen i Svenska kyrkan, Charlotte
Frycklund skriver på Facebook:

”Med hjälp av Facebook och Andra chansen uppstod idag,
på rekordtid, en ny sång. Det hände sig nämligen att Per
Harling hörde en textrad ’in the silence there’s a guidance’
som Frida Green sjöng på Melodifestivalen, och tyckte att
den var inspirerad. Så där som man gör, så skrev han det
på Facebook, och jag anade att det bodde en helt annan
sångtext i den. Jag skrev snabbt ner en liten text, och Per
tonsatte och hjälpte mig med vissa lite knöliga detaljer i
texten, och nu, voilà, mindre än 24 timmar sedan Frida
sjungit, finns den här. Använd om du vill:”

I skymningsdunklets tystnad
Där möts vi i en pakt
Ett lugn, där jag kan lyssna
och höra vad du sagt
Gud, möt mig i min svaghet
Din styrka får ta vid
Och hjälp mig glömma jaget
Och ge mig hoppets frid.

I tystnaden bor styrkan
Där hör jag Jesus röst
I tystnaden finns nycklar
Till ledning och till tröst
Gud, ge mig av din stillhet
så får mitt hjärta ro
Och möt mig med din mildhet
där tilliten kan gro

Hoppet är som sädeskornet,
som måste ner i jorden för att
så småningom kunna skördas.

119

Per har också på Facebook delat med sig av bakgrunder
till olika psalmer. Som till exempel den italienska psal-
men 154 Dina händer är fulla av blommor, som sjungs
på påskdagen i många kyrkor.
– Vi har bland annat min pappa att tacka för dess till-
komst, berättar Per.
 Pappa Gunnar jobbade i slutet av sitt arbetsliv på
YMCA World Alliance i Genève med uppgift att på olika
håll i världen anordna seminarier kring aktuella skeen-
den. Ett seminarium förlade han till Ljungskile folkhög-
skola sommaren 1970 kring temat ”Sing a new song”.
Som stor Assisi-vän hade han kommit i kontakt med
Pro Civitate Christiania, och hade till seminariet inbju-
dit dess musikansvarige, munken Don Antonio, som till
Ljungskile kom med kappsäcken full av noter och LP-
skivor, i huvudsak tillskapade av Marcello Giombini, som
då bodde i Assisi.

Musikern Giombini var en av dem som efter Andra
Vatikankonciliet på 60-talet började skriva ny musik för
kyrkan. I grunden var han egentligen filmmusikkompo-
sitör (ibland under pseudonymen Pluto Kennedy), bland
annat till de många spagetti-västern-filmer som gjordes i
mitten av 60-talet!

Utdrag ur tidskriften Korsväg
Text: Agneta Riddar
Foto: Magnus Aronsson

– Bland de svenska representanterna på seminariet fanns –
förutom jag själv – Lars-Åke Lundberg. Av alla de sånger
som Don Antonio presenterade för oss föll vi alla för
sången Le tue mani från en av Giombinis ungdomsmässor.
Under en av nätterna på seminariet översatte Lars-Åke
sången till svenska och morgonen efter sjöng vi den –
Dina händer är fulla av blommor. Inte anade vi då att psal-
men så småningom skulle finna sin väg in i psalmboken!

Tack Antonio Giombini, Lars-Åke Lundberg och pappa
Gunnar!

Per Harling har vuxit upp i Ljungskile

12

PROJEKTKÖRPROJEKTKÖR
Två körprojekt under hösten 2022
för barn åk 3-6: Disney & Lucia

Vi övar torsdagar 15.00-16.30
i Hemgården, Ljungskile.

Framträdanden:
DISNEY sön 9 okt
LUCIA mån 12 dec
Anmälan till projektkören:
samuel.johansson2@svenskakyrkan.se,
070-392 44 22
START 8 september

SÅNG & LEKSÅNG & LEK
VUXENBARNGRUPPEN (barn 0-5 år)
Tillsammans med vuxen
Mån 10.00-12.00 i Hemgården,
Ljungskile (ingen anmälan)
START 5 september

BABYRYTMIK (barn 0-8 mån)
Tis 10.00-12.00 i Hemgården,
Ljungskile (begränsat ant 15 barn)
Anmälan:
christina.lindgren@svenskakyrkan.se
START 6 september

BABYRYTMIK (barn 9-18 mån)
Tor 10.00-12.00 i Hemgården,
Ljungskile (begränsat ant 15 barn)
Anmälan:
christina.lindgren@svenskakyrkan.se
START 8 september

KÖRKUL (barnkör & lek, åk 0-2)
Ons 15.00-17.00 i Hemgården,
Ljungskile.
START 7 september

HÖSTSTARTER

TRÄDGÅRDSLEK TRÄDGÅRDSLEK
Vi leker, fikar och myser i Hemgårdens
trädgård.
Vi bjuder på
kaffe, saft och
bulle.
Fre 2, 16 och
23 sep, drop in
10.00-13.00

HIMMEL & HIMMEL &
PANNKAKAPANNKAKA
En mötesplats med mat och musik,
gemenskap och gustjänst för barn och
vuxna i alla åldrar. Vi avslutar med en
gemensam måltid.
Ons 12 okt och 23 nov i Hemgården,
Ljungskile

SPELA ORGELSPELA ORGEL
Vill du lära dig spela orgel?
Orgeln är ett spännande instrument
där man kan spela med både händer
och fötter!

För dig som går i skolan (6-19 år).

Onsdagar 13.00-15.00 i Forshälla
kyrka eller Ljungs kyrka.

Anmäan: Samuel Johansson,
samuel.johansson2@svenskakyrkan.se,
070-392 44 22.

13

HÖSTSTARTER

UNGDOMSGRUPPENUNGDOMSGRUPPEN

Skönt häng i Hemgården, Ljungskile
Tisdagar 18.00-20.30 - för dig som är tonåring,
ung ledare eller konfirmand! Vi fikar, gör någon aktivi-
tet och har kul tillsammans. Bara att komma!
Info: Karl-Oskar Löfgren, församlingspedagog,
karl-oskar.lofgren@svenskakyrkan.se
070-328 93 57
Nu är vi igång - kom du också!

MUSICERA I KYRKANMUSICERA I KYRKAN
GILLAR DU ATT SPELA OCH SJUNGA?
Vi musiker i Ljungskile församling jobbar gärna med
både solister, ensembler av olika slag och mindre
körkonstellationer inför våra gudstjänster och med
alla typer av musik. Hör av dig till oss så kan vi göra
något kul tillsammans.

samuel.johansson2@svenskakyrkan.se,
070-392 44 22 eller
andreas.jansson@svenskakyrkan.se,
076-877 42 67

Har du
glömt att

anmäla dig?
Då har du chansen

nu!

Anmälan och information om grupperna, datum m m får
du på hemsidan: svenskakyrkan.se/ljungskile under
Konfirmand 2023.

KONFIRMAND 2023KONFIRMAND 2023

Hemsida: svenskakyrkan.se/ljungskile
Facebook: Ljungskile församling
I samverkan med sensus

LÖVRÄFSARDAG!LÖVRÄFSARDAG!
PÅ LJUNPÅ LJUNGS &GS & FORSHÄLLA FORSHÄLLA
KYRKOGÅRDAR!KYRKOGÅRDAR!

Kom till kyrkogården och träffa goa
människor. Om du vill får du en kratta
i handen, så hjälps vi åt att göra fint.
25 oktober 10.00-14.00

14

TISDAGSGUDSTJÄNST MED SOPPLUNCH
Tisdagar 12.00 jämna veckor i Forshälla kyrka
START 6 september

MIDDAGSMÄSSA MED VÅFFELCAFÉ
Tisdagar 12.00 ojämna veckor i
Resteröds kyrka och församlingshem (ej v 41 och 49)
START 27 september

SOPPLUNCH
Torsdagar 12.00 ojämna veckor i Hemgården, Ljungskile
START 15 september

PILGRIMSVANDRING
Pilgrimsvandring är ett sätt
att ge sig själv tid för rela-
tionen till Gud, skapelsen
och sig själv. Ibland blir
vandringen som en bild av
livet med uppförsbackar,
sträckor som är lätta att gå,
skoskav eller bekvämt och
stabilt i väl ingångna kängor.
Längs vägen gör vi några
stopp, bl a vid Resteröds
kyrka. Delar av vandringen
sker i tystnad. Vandringen är
ca 1 mil. Medtag egen matsäck.

Lör 3 september 10.00-16.00

Anmäl dig till Marie-Louise Bengtsson, präst,
marie-louise.bengtsson@svenskakyrkan.se,
0522-298 90.

Ett samarbete mellan Ljungskile församling och Åh stiftsgård.

HÄNDER I HÖSTHÄNDER I HÖST

STILLA DAG
En stilla dag ger deltagaren möjlighet till återhämtning och att
fokusera på relationen till Gud och till sig själv. Fysisk avspän-
ning samt t ex kristen djupmeditation m m erbjuds som hjälp
på vägen. Hela eller delar av dagen genomförs i tystnad.
Lör 22 okt

LIVSRUM
Öppna cafékvällar i Hemgården med olika föredragshållare
samt samtal om livet, om existentiella frågor och om tro.
Ons 5 okt och 9 nov

VUXENKÖRERNAVUXENKÖRERNA
CALLUNA
Bred repertoar, gospel, pop/rock och klassiskt. Medver-
kar vid gudstjänster, temamässor och olika projekt, ibland
tillsammans med någon artist.
Tor 19.00-21.00 i Hemgården, Ljungskile
Välkomnar även nya sångare!
Kontakta andreas.jansson@svenskakyrkan.se,
076-877 42 67
START 8 september

CANTASTORIA
Kammarkör på hög konstnärlig nivå, antagning efter prov-
sjungning, bred klassisk repertoar från gammalt till nytt.
Mån 19.00-21.00 i Ljungs kyrka
Intresseanmälan:
samuel.johansson2@svenskakyrkan.se, 070-392 44 22

SÅNG PÅ GÅNG
Allsångsgrupp där det viktigaste är gemenskapen och gläd-
jen att få sjunga tillsammans. Psalmer, populära allsånger
samt röstträning.
Tisdagar 10.30-11.30 i Hemgården, Ljungskile
Kontakt: Andreas Jansson, 076-877 42 67,
andreas.jansson@svenskakyrkan.se
START 6 september

MÖTESPLATSERMÖTESPLATSER

Mer info på hemsidan: svenskakyrkan.se/ljungskile

Mer info på hemsidan:
svenskakyrkan.se/ljungskile

15

Världens Barn är Radiohjälpens största insamling och
genomförs av Sveriges Television och Sveriges Radio P4 i
samarbete med 14 svenska organisationer. Tillsammans med
närmare 45 000 frivilliga gör vi en enorm insats för världens
barn och du är välkommen att vara med!

För alla barns rätt till hälsa, skola och trygghet
Utgångspunkten för Världens Barn är att alla barn har rätt
till hälsa, skola och trygghet. Rättigheter som i spåren av
konflikter, pandemi och klimatförändringar inte upprätthålls.
I många fall leder det till att barn inte får tillgång till skolgång,
att det råder brist på rent vatten och sjukvård eller att famil-
jer tvingas på flykt. Just därför är de insatser som Världens
Barn bidrar till viktigare än någonsin.

Act Svenska kyrkans har två projekt som får stöd av
Världens Barn. Det ena projekten är inkludering av barn med
funktionsnedsättningar i flyktingläger i Somalia,
Etiopien och Kenya. Alla barn har rätt till utbildning, men att
se till att barn med funktionsnedsättning får och kan gå i
skolan är en stor utmaning. Extra svårt blir det för barn som
lever i flyktingläger, där det sällan finns resurser till hjälpmedel
eller anpassad skolgång.
 Act Svenska kyrkans andra projektet som får stöd av
Världens Barn är i Myanmar. Här arbetar Act Svenska kyrkan
för att barn på flykt i landet ska få utbildning. Myanmar är ett
av världens mest konfliktdrabbade länder och i dagsläget bor

cirka 240 000 människor i interna flyktingläger. Ungefär
hälften av dem är rohingyer, en folkgrupp som drivits på flykt
med förföljelser och våld.

Engagemang i Sverige
Det finns ett stort engagemang i Sverige
för Världens Barn. Runt om i landet
arrangeras gudstjänster, konserter,
bössinsamling, försäljning av hantverk
och fika, lotteri och mycket annat. Och
engagemanget behövs – tillsammans
kämpar vi för alla barns rätt till hälsa,
skola och trygghet.

Se den direktsända TV-galan Tillsammans för Världens Barn
fredag 7 oktober kl 20.00 i SVT1 och på SVT Play.

Intäkterna från Ljungskile församlings hållbarhetsfestival
24-25 september kommer att gå till Världens barn, se
baksidan i det här bladet. Välkommen dit! Du bidrar till
något gott och viktigt!

TILLSAMMANS FÖR
VÄRLDENS BARN

Dimitry "Dima" Nazurenko, 18 år,
flydde tillsammans med sin flick-
vän Anna, 16 år från Mariupol via
Ryssland och Estland till Budapest,
Ungern.

Act Svenska kyrkans lokala part-
ner, Hungarian Interchurch Aid, har
ordnat boende för Dima och hans
flickvän.

Kriget i Ukraina pågår fortfarande

SWISHA TILL
900 12 23
Skriv AKUT i meddelandefältet

svenskakyrkan.se/act

SV
ANENMÄRKET

Miljömärkt trycksak
3041 0589

Vi startar upp hållbarhetsfestivalen med ”Ord och ton” i kyrkan

Konsert med kammarkören Cantastoria, Samuel Johansson,
dirigent, Kersten Cottyn, orgel.
Cantastoria bildades i Ljungskile hösten 2019 och består av ca 25 sångare.
Namnet är inspirerat av den italienska traditionen där budbärare gick från
stad till stad och sjöng berättelser. Det påminner oss om att vi alltid skall
förmedla ett budskap. I vårt program sjunger vi musik som hållit länge och
musik vi tror kommer att hålla länge.

Hållbarhetsmässa, Marie-Louise Bengtsson m fl

Konsert med Göteborgs kammarkör, Wolf Biermann, sång, Pamela Biermann,
sång, Stefan Forssén, piano, Ulrika Knutson, berättare, Gunnar Eriksson, dirigent.
Göteborgs kammarkör har i många år haft ett fruktbart samarbete med Wolf Biermann.
Hans sånger och poesi speglar hans dramatiska liv. Ulrika Knutson hjälper oss att se
sammanhangen med vår egen kaotiska värld.

Wolf Biermann (f 1936)
är en tysk vissångare och
författare..
Biermann flyttade 1953 till
Östtyskland och publicera-
de från år 1960 sånger och
dikter. Han var kristisk mot
den östtyska regimen och mot
uppförandet av Berlinmuren
och 1965 fick han ett totalt
publicerings- och uppträ-
dandeförbud i Östtyskland.
1976 blev han fråntagen
sitt östtyska medborgarskap
under en turné i Västtyskland
vilket orsakade stora protester.
Fadern var av judisk härkomst
och dödades 1943 i kon-
centrationslägret Auschwitz.
Biermanns verk har spridits
över hela världen och han blev
berömd redan i unga år.

HÅLLBARHETSFESTIVALHÅLLBARHETSFESTIVAL
TILL FÖRMÅN FÖR VÄRLDENS BARN
En helg i glädjens, hållbarhetens och kreativitetens tecken!

Lördag och söndag 24 och 25 september 11.00-15.00
i och vid Forshälla kyrka
Hållbarhetsmarknad, visning av Tillsammansträdgården, försäljning av nyttoväxter,
café i kyrkan, servering i trädgården m m

Intäkterna från hållbarhetsfestivalen går till Världens barn.
Hållbarhetsfestivalen är ett samarbete mellan Ljungskile församling, Lustträdgårdens
förskola, förskolan Äppeldalen, Gränsland och Röda Korset.

Lör 11.00

Lör 18.00

Sön 11.00

Sön 18.00

Cantastoria

