

Kriisadilis

Rohkosbottu jodiha báhppa, searvegotti eará bargi dahje searvegotti lahttu.

Rohkosbottu oktavuodas sáhtá geavahit ovdamearkka dihtii čuovvovaš sálmmaid: 1, 76, 257, 272, 474, 485,486.

1. Sálbma

2. Álggahus

Álgosivdnideapme

Buressivdnádusa lea vejolaš lohkat dahje lávlut (nuohtat, gč. s. 481).

B/O Áhči ja + Bártni ja Bassi Vuoiŋŋa nammii.

S Ámen.

B/O Hearrá lehkos dinguin.

S Nu son lehkos maiddái du vuoiŋŋain.

Álggahansánit

Álggahansániid lea maiddái vejolaš ráhkadit ieš.

B/O Dás mii leat, rádeheapmen. Eat dieđe maid jurddašit. Mii dovdat iežamet massán menddo ollu, moraš átesta. Mii jearahallat áddekeahtá, manin ná lea geavvan: ”Hilgugo Hearrá min, iigo son šat árpmi? Leago Ipmil vajáldahtán árpmus, leago son moaristis dahppan váibmoládisvuodas?” (Sál 77: 8,10). Liikká mii šuohkkit su beallái: ”Jorggit deikebeljiid ja gula mu, doama gádjut mu.” (Sál 31: 3)

DAHJE

B/O Ráhkis ustibat. Mii leat joavdan dakkár dillái, mas ollu lea cuovkanan. Olbmo gillámuš bisseha, go dat deaivida dáinna lágiin. Mii leat ožžon noadi, man guoddin lea lossat. ”Juos okta lahttu gillá, de buot earátge gillájit.” (1 Kor 12: 26) Mii galgat dál johtit ovttas.

DAHJE

B/O Oappát ja vieljat Kristusis. Mii leat dál bissehuvvon. Mii illá šat dádjadit johtit. Mo dás ovddos, velágo gávdno doaivu? Giehta ohcala nuppi olbmo gieđa dorvun. Beallji vuordá vástádusa. Njálbmi iská sárdnut, muhto sánit čudjet guorusvuoda. Job láhkai dadjat: ”Mun bijan gieđa njálmmi ovdii ja jaskkoda.” (Job 40: 4)

3. Biibbalsálbma

Sáhtta atnit maddái girkojagi čuovvu dahje eará biibbalsálmmaid.

Biibbalsálmma sajis lea vejolaš lávlut sálmma.

Biibbalsálmma sáhtta lávlut dahje lohkat. Dasa sáhtta laktit Uhca gudni. Uhca gudni guđđojuvvo eret 5. fástoáiggi sotnabeaivvi rájes.

Herrá lea mu báimman,

ii mus váillo mihkkege.

Ruonas gittiide son livvuda mu,

vuoiŋadusa čázi lusa son láide mu.

Son áhpásmahtta mu sielu.

Son doalvu mu vanhurskkisvuoda bálgáid mielde namas dihtii.

Vaikko mun vádjolivččen jápminsuoivana leagis,

de in balaše mange bahás.

Dasgo don leat mu mielde.

Du soabbi ja báimmansoabbi jeddejit mu.

Don ráhkadat munnje beavddi

mu vašálaččaid čalmmiid ovddas.

Don vuoiddat mu oaivvi oljjuin,

mu juhkanlihtti golgá badjel.

Aivvefal buorre vuolta ja árbmugasvuolta doarridit mu

buot mu eallinbeivviid,

ja mun beasan ássat Herrá viesus guhkes áiggiid čada.

Sál 23

DAHJE

Herrá, gula mu go mun čuorvvun,
leage munnje árbmugas ja vástit munnje.

Mu váibmu muitá du sáni:

”Ohcet mu muoduid.”

Herrá, mun ozan du muoduid.

Ale čiega muoduidat mu ovddas.

Ale gohčo suhtus bálvaleaddját mannat,
don leat álo veahkehan mu.

Ale guode mu, alege hilggo mu,
mu bestojumi Ipmil.

Vaikko áhčči ja eadni hilggošeigga mu,
de Herrá atná mus fuola.

Herrá, čájet munnje du geainnu,
ja láide mu dássidis bálgá ala,
báhtui mu vašálaččain.

Sál 27: 7–11

DAHJE

Nugo sarvvis goikaluvvá golgi jogaid maŋŋái,
nu goikaluvvá mu siellu du maŋŋái, Ipmilan.

Mu siellu goiká Ipmila maŋŋái, calli Ipmila maŋŋái.

Goas beasan loaiddastit su muoduid ovdii?

Mu gatnjalat leat mu borramuššan ijatbeivviid.

Geažos beaivvi olbmot dadjet munnje: ”Gos lea du Ipmil?”

Mun golggahan sillon morrašis go muittán dan mii lei,
go johten stuorra fáru mielde Ipmila vissui
ávvučuorvasiin ja giitosiin,
bassivádjoledđjiid joavkkus.

Manne don muosehuvat, sillon,
manne máraidat mu siste?

Vuordde Ipmila! Dasgo velá oktii mun giittán su,
beastán ja Ipmilan.

Sál. 42: 2–6

DAHJE

Ipmil lea min suodji ja gievrvuohta,
veahkki buot átestusain.

Danne mii eat bala vaikko eanan doarggistivččii,
vaikko várit lihkastivčče ábi čiekŋalassas,
vaikko bárut šávašedje ja máraidivčče,
ja várit doarggistivčče boršu mearas.

Ipmil lea gasku dan gávpoga, gávpot ii lihkas,
Ipmil veahkeha dan go idit ihtá.

Álbmogat máraidit, riikkat suibbodit,
son diktá jienas jupmat, ja eanan doarggista.

Hearrá, Almmiveagaid Ipmil, lea minguin,
Jáhkoba Ipmil lea min nana ladni.

Sál. 46: 2–4, 6–8

DAHJE

Hearrá, mu bestojumi Ipmil,
mun čuorvvun du ijatbeaivái.

Divtte mu rohkosa boahit du muođuid ovdii,
jorgal bealját mu váidalančuorvasa guvlui.

Mu čalbmi viessá átestusas.

Hearrá, du mun čuorvvun juohke beaivvi,
mun geaigguhan giedáidan du guvlui.

Sál. 88: 2–3, 10

DAHJE

Hearrá, don leat leamaš min orrunsadji
sogas sohki.

Ovdal go várit riegádedje,
ovdal go eanan ja máilbmi šadde,
agálašvuodas agálašvuhtii leat don, Ipmil.

Don divttát olbmo šaddat fas muoldan ja cealkkát:

”Máhccet ruoktot, olbmománát.”

Dasgo duhát jagi du čalmmiin lea dego ievttáš beaivi

mii jávkkihii meattá,
dego idjagohcinvuorru.
Don njámastat olbmuid eret,
sii leat dego iditnagir.
Sii leat dego rássi.
Idedis dat šaddá ja lieddu,
eahkedii dat goldná ja goiká.
Jorggit, Hearrá! Man guhká?
Árpmiit bálvaleddjiidat!
Gallet min árbmugasvuodainat go idit boahtá,
vai mii beassat ávvudit ja illudit buot beivviideamet.
Illudahte min seammá guhká go leat váivvidan min,
nu máŋga jagi go mii leat gillán.

Sál 90: 1–6, 13–15

DAHJE

Čiekŋalassas mun čuorvvun du, Hearrá.
Hearrá, gula mu jiena.
Jorgal bealját mu guvlui
ja guldal mu njuoras rohkosiid.
Juos don vurket sudduid,
Hearrá, gii dalle ceavzá?
Muhto dus lea ándagassiiaddojupmi,
dan dihtii mii ballat dus.
Mun vuorddán Hearrá, mu siellu vuordá,
mun vuorddán su sáni.
Mu siellu vuordá Hearrá eambo go goziheaddjit idida,
goziheaddjit idida.

Sál 130: 1–6

DAHJE

Hearrá, don suokkardat mu ja dovddat mu.
Čohkkážanba vai čuččožan, de don diedát dan,
don árvidat mu jurdagiid guhkkin juo.

Vácežanba vai veallážan, de don oainnát dan,
don dovddat buot mu geainnuid.

Herrá, ovdal go mus lea sátni njuokčama alde,
de don diedát dan ollásit.

Maŋábeale ja ovddabeale don birastahtát mu,
don leat bidjan giedat mu ala.

Dat lea munnje menddo ovddolaš,
dat lea ilá allat, mun in árvit dan.

Gosa mun sáhtášin mannat eret du Vuoiŋŋa ovddas?

Gosa báhtarivččen du muoduid ovddas?

Juos manašin bajás albmái, de don leat doppe,
juos lážášin vuoiŋŋastansadján jábmiid áibmui, de don leat doppe.

Juos girdilivččen iditroadí soajáiguin
ja seivvošin ábi olggumus ravdii,
de doppege du giehta fáhte mu,
du olgeš giehta doallá mu gitta.

Juos mun dajašin: „Čihkos seavdnjadas mu
ja šaddos čuovga mu birra idjan”,
de seavdnjadas ii leat dutnje seavdnjat,
idja lea čuovgat dego beaivi
ja seavdnjadas lea dego čuovga.

Sál 139: 1–12

Uhca gudni

Gudni Áhččái ja Bárdnái
ja Bassi Vuigŋii,
nugo lei álggus, dál lea ja álo
agálašvuodas agálašvuhtii. Ámen.

4. Biiballohkan

Lohkkojuvvo okta dahje moadde čuovvovaš čálabihtáin. Sáhtá atnit maid girkojagi čuovvu dahje eará čálabihtáid.

Biiballohkamii sáhtá laktit vástádusa (biibbalsálmma, sálmma, lávlaga, čuojanasmusihka dahje jaskes mediterema).

Job 1: 13–21

Sár 3: 1–8, 11

Jer 29: 11–14

Vái 3: 16–26

Rom 8: 35, 37–39

Gii dalle sáhtá earuhit min Kristusa ráhkisvuodas? Sáhtágo átestus, ballu, doarrádallojupmi, nealgi, álásvuohta, heahti dahje miehkki?

Muhto buot dáid átestusaid badjel son addá midjiide vuoittu, son guhte ráhkistii min. Dasgo mun lean vissis das ahte ii jápmin iige eallin, eai engelat eaige eará oaivámuččat, eai dat mat leat dál eaige dat mat bohtet, dahje miige fámuid, eai dat mat leat badjin eaige dat mat leat čiekŋalassas, sáhte earuhit min Ipmila ráhkisvuodas Kristusis Jesusis, Hearrásteamet.

2 Kor 1: 8–11

Oskuguoimmit, mii dáhtošeimmet din diehtit makkár átestusaid mii vásiheimmet Asia eanangottis. Dat ledje nu badjelmearálaš lossadat ahte mii velá eahpidišgodiimet gájošeimmetgo heaggametge. Mii navddiimet iežamet juo dubmejuvvon jápmimii, amamet šat luohttit alcceseamet, muhto Ipmilii, guhte bajásčuoččáldahtá jábmiid. Ja son gájui min stuora heakkaheadis, ja son dahká dan fas. Sutnje mii dorvvastit ahte son ain gádju min. Maiddái diige galgabehtet veahkehit min rohkosiiddádetguin, vai eatnagat giitalivčče Ipmila dan árpmu ovddas man mii leat ožžon go eatnagat leat rohkadallan min ovddas.

Jesus loaiddastii dál fatnasii, ja su máhttájeaddjit čuvvo su. De šattai garra ridđu jávrái, nu ahte fanas measta jávkkaai báruid sisa. Muhto Jesus ieš lei oadđimin. Dalle sii bokte su ja dadje: ”Hearrá, beastte min! Mii heavvanit!” Son cealká sidjiide: ”Manne dii ballabehtet? Dii uhcán oskkolaččat!” De son čuožžilii ja šikkui biekkka ja jávrri, ja šattai vuodjagoalki. Olbmot ovddošedje ja jerre: ”Gii son lea go sihke bieggá ja jávri jeagadit su.”

Dan áiggi bohte su lusa muhtumat ja muitaledje galilealaččaid birra geaid Pilatus lei goddán, nu ahte sin varra seahkaniid dainna varain mii golggai sin oaffarspiriin. Jesus vástidii sidjiide: ”Oaivvildehpetgo ahte dát galilealaččat ledje stuorit suddolaččat go buot eará galilealaččat, go sii gillájedje dán? Mun cealkkán didjiide: Eai, muhto juos dii ehpet daga jorgalusa, de dii buohkat duššabehtet nugo sii. Dahje dat gávccenuppelogis geat sorbmašuvve go Siloatoardna gahčai sin ala, jáhkkibehtetgo ahte sii ledje eanet sivalaččat go buot earát Jerusalemis? Eai eisege! Mun cealkkán didjiide: Juos dii ehpet daga jorgalusa, de dii buohkat duššabehtet seammá láhkái go sii.”

5. Sárdni

6. Sálbma

7. Rohkosoassi

Rohkos

Sáhtá atnit maddái iešráhkaduvvon rohkosa.

B/O Rohkadallot.

1. Hearrá, don dáhttot addit munnje eallima ja leat sivdnidan mu du dáhtu miel.

Don dovddat visot mii mus lea
ja birastahtát mu ládisvuodainat,
nu mu headjuvuoda go mu givrodaga,
nu mu buohcuvuoda go mu dearvvasvuoda.
Danin mun guodán iežan du oskálíi
almmá balu ja eavttuid.
Nugo rašis láirálihti,
guodán iežan du giedaid ala.
Deavdde mu buorrevuodainat,
vai mun sáhtášin leat buressivdnádussan.
Mun rámidan du viisodaga,
dasgo don válddát lusat hejoža ja gillájeaddji.
Don attát ártnat rašis láirálihtái.
Giittus du ráhkisvuodas.

2. Hearrá Ipmil, almmálaš Áhččámet.

Don ráhkistit máilmmi nu ollu,
ahte it seastán áidna Bártnát,
muhto diktet su gillát ruossajápmima
min ovddas.
Veahket min dorvvastit
buot headis du ráhkisvuhtii
ja ohcat jeddehusa Bártnát ruossas.
Dán mii rohkadallat Hearrámet Jesusa Kristusa namas.

3. Hearrá Ipmil, almmálaš Áhčči.

Don it seastán áidna Bártnát
muhto addet su jápmimii,
vai mis livččii eallin.
Gárvvis váibmomet Bassi Vuoiŋŋainat
su orrunbáikin,
nu ahte son bisošii mis
ja mii bisošeimmet sus.
Divtte min beassat ruossa ja váivvi maŋŋá ráfái.

Gula min Bártnát Jesusa Kristusa,
Hearrámet namas.

4. Árpmu ja ráhkisvuoda Ipmil.

Du ovdii mii buktit visot,

mii átesta min:

eahpesihkkarvuoda, balu,

mášohisvuoda ja hirpmástumi.

Salas min ja jedde min átestusas.

Gula min Beastámet Jesusa Kristusa dihtii.

5. Hearrá Jesus Kristus.

Don leat seamma álo, ikte ja odne ja agálaččat.

Mii addit du oskálii oppa eallimeamet.

Divtte min vuoiñnadit dus.

Don leat min ráfi,

don, máilmmi Beasti.

6. Árbmugas Ipmil,

oro minguin ja várjal min eallima seavdnjatvuodas

nu ahte mii, gudet váibat jávkavaš máilmmi rievdadusain,

oččošeimmet vuoiñnastit du rievdameahttunvuodas.

Dán mii rohkadallat Hearrámet Jesusa Kristusa namas.

7. Ipmil, Áhččámet.

Skenke NN:i agálaš ráfát

ráhkis Bártnát Jesusa Kristusa dihtii.

Divtte agálaš čuovggat čuovgat sutnje.

Leage sutnje árbmugas ja atte sutnje agálaš eallima.

Hearrámet ja Beastámet,

don leat lonistan su bassi ja divrras varainat.

Láide su sisa Ipmila šearratvuhtii,

ja du bassi olbmuid searvái namat dihtii.

Árpmat maiddáí min ja láide callin geainnu alde,

vai min mátki nogašii bures

ja mii beasašeimmet fárrui vanhurskásiid bajásčuožžileapmái.
Dán mii rohkadallat du ráhkisvuoda dihtii.

8. Váibmoládis Ipmil, ráhkis almmálaš Áhčči.

Dán bottus mii sáhttit dušše jorgalit du beallái
ja buktit du ovdii gažaldagaideamet,
baluideamet ja vuorddekeahes morrašeamet.

Don leat stuorát go min váibmu
ja don diedát visot.

Don dovddat min buorebut go maid mii ieža dovdat iežamet.

Don oainnát min ládisvuodastat ja ráhkisvuodastat.

Atte midjiide du árpmu, ahte mii duostat jaskkodit
ja vuoiŋŋastit du geahčus.

Jedde morašteaddjiid, jedde min buohkaid.

Herrá, gula min jaskes rohkosa.

(jaskatvuolta)

Mii rohkadallat buohkaid sin ovddas,

geaid gillámuš lea guoskkahan.

Dálkkot savvokeahes háviid.

Atte fámu dán boddui ja boahttevaš beivviide.

Veahket min doaibmat riehta ja buohkaid oktasaš ávkin.

Beastte min bahás.

Veahket min čájehit fuollaatnima guhtet guoibmáseamet.

Čájet midjiide du geainnu ja veahket johtit dan mielde.

Herrá, gula min jaskes rohkosa.

(jaskatvuolta)

Ipmil, don leat eallima ja jápmima Herrá.

Oppa máilbmámet boahtteáigi lea du giedain.

Don riegádahtát áli odđa eallima.

Maiddá das, mii lea bahá ja ulmmekeahes,

don sáhtát sivdnidit odđa eallima.

Don attát boahtteáiggi, ulmila ja doaivvu.

Don ráhkistit máilmmi nu ollu,

ahte don addet áidna Bártnát.

Don lohpidit, ahte mihkkige ii sáhte earuhit min du ráhkisvuodas,
mii Bártnistat lea boahtán ovdan.

Mii giitit du das.

Du oskálíi mii guoddit guhtet guoibmámet ja iežamet.

Rámiduvvon lehkos du bassi namma.

9. Beasti, daga mus du ráfi gaskoami,
nu ahte dohko,
gos lea vašši, buvttášin ráhkisvuoda,
gos vearránus, buvttášin ándagassiiaddojumi,
gos soahpameahttunvuoha, buvttášin ovttamielalášvuoda,
gos čádjádus, čájehivččen duohtavuoda,
gos eahpádus, veahkehivččen oskui,
gos doaivvuhisvuoha, attášin luohttámuša,
gos seavdnjatvuoha, dolvvošin du čuovgga,
gos moraš, buvttášin ilu ja jeddehusa,
nu ahte, o Meašttir, in iskkaše nu ollu
ohcat jeddehusa go jeddet earáid,
ohcat áddejumi go áddet earáid,
bivdit ráhkisvuoda go ráhkistit earáid,
dasgo attedettiin oažžu,
láhpedettiin gávdná,
ándagassii attedettiin oažžu ándagassii,
jámedettiin bajásčuožžila agálaš eallimii.

10. Buot váibmoládisvuoda Ipmil,
don dovddat juohkeovtta olbmo, don diedát su headi
ja don leat su áidna rivttes veahkeheaddji.
Jorgal árpmustat muođuidat bálvaleaddjiidat guvlui,
gudet dál du rohkadallet.
Mii leat heajut;
daga min gievran dus, don fámolaš Ipmil.
Fuolat deddet min;

atte midjiide ilu dus, don min ávdugasvuoda Ipmil.
Mii eat leat sihkkarat, dádjaditgo mii;
leage min báimman, don buohkaid sin Hearrá,
gudet vádjolit eallima bálgáid al,
ja buohkaid sin,
gudet leat ollen ruoktot ráfi viesuide.
Du ládis giedastat
mii vuordit buorre vuoda dáppe ja ávdugasvuoda dieppe.
Dutnje lehkos nohkameahtun gudni
Jesusa Kristusa bokte.

11. Boade, Bassi Vuoign̄a,
ja sádde almmálaš čuovgasat midjiide.
Boade, gefiid Áhčči.
Boade, attáldagaid addi.
Boade, váimmuid čuovggas,
don ádamus jedđejeaddji,
sieluid njuoras guossi ja liekkas.
Barggus don leat vuoign̄astus,
báhkan jáldu,
morrašis jeddehus.
Don imašlaš čuovggas,
deavdde oskkáldasaidat váimmuid.
Duhaga, Vuoign̄a,
ii mihkkige leat olbmos buhtis.
Basa dan mii lea duolvvas,
láktat dan mii lea goikkis,
buorit dan mii lea hávvádahtton.
Cuvke dan mii lea garas,
ligge dan mii lea galmmas.
Oza sin geat leat čádjidan.
Atte oskkolaččaidasat, geat luhttet dutnje,
bassi attáldagaidat.

Nanusmahte oskku,
atte ávdugas loahpa,
atte agálaš ilu.

12. Ovddasrohkos

Rohkosis sáhtta válljet dillái heivvolaš bivdagiid.

Buotveagalaš Áhčči.

Mii guoddit du ovdii jaskes rohkosis iežamet,
guhtet guoibmámet ja oktasaš áššiideamet.

– Mii rohkadallat girkomet ja searvegoddámet ovddas.

(jaskatvuolta)

– Mii rohkadallat riikamet ja dan olbmuid ovddas.

(jaskatvuolta)

– Mii rohkadallat Sámiatnama ja dan olbmuid ovddas.

(jaskatvuolta)

– Mii rohkadallat átestuvvan, gillájeaddji
ja jámadeaddji lagamuččaideamet ovddas.

(jaskatvuolta)

– Mii rohkadallat oapmahaččaideamet ja ráhkkásiiddámet ovddas.

(jaskatvuolta)

– Mii rohkadallat sin ovddas,
guđet leat guodđán dán eallima.

Mii guoddit eretfárren (ráhkkásiiddámet) du oskálíi.

(jaskatvuolta)

Buotveagalaš Áhčči.

Du oskálíi mii guoddit iežamet,
guhtet guoibmámet ja oppa eallimeamet.

S Ámen.

Áhččámet

Herrá rohkos celkojuvvo ovtta jitnii.

S Áhččámet, don guhte leat almmis.

Basuhuvvos du namma.

Bohtos du riika.

Šaddos du dáhttu,

mo almmis nu maiddáí eatnama alde.

Atte midjiide odne min beaivválaš láibbi.

Ja atte midjiide min suttuid ándagassii,

nugo miige ándagassii addit velggolaččaidasamet.

Alege doalvvo min geahččalussii,

muhto beastte min bahás eret.

Dasgo du lea riika ja fápmu ja gudni agálašvuhtii.

Ámen.

8. Buressivdnáduš

B/O Buressivdnidehkos min buotveagalaš ja árbmugas Ipmil,
Áhčči ja (+) Bárdni ja Bassi Vuoignja.

DAHJE

B/O Ipmila ráfi,
mii manná buot jierpmi badjel,
várjalehkos din váimmuid ja jurdagiid Kristusis Jesusis.
Buressivdnidehkos din buotveagalaš ja árbmugas Ipmil,
Áhčči ja (+) Bárdni ja Bassi Vuoignja

DAHJE

B/O Herrá buressivdnidivččii din ja várjalivččii din.
Herrá čuvgešii muoduidis didjiide
ja livččii didjiide árbmugas.

Hearrá jorgalivččii muoduidis din beallái
ja attášii didjiide ráfi.
Áhči ja + Bártni ja Bassi Vuoiŋŋa nammii.

S Ámen.

9. Sálbma

Sálmma sajis sáhtá leat lávlla dahje čuojanasmusihkka.