

Náittoslihttui vihaheame jahkebeaivi

Rohkosbottu sáhtta doallat náittosbára silba- dahje golleheadjabeaivve dahje mannu eará náittoslihttui vihaheame jahkebeaivve. Dán materiála sáhtta heivvolaš osiid atnit maiddá náittoslihttoleairras dahje juos náittosbára dan sierra bivdá.

Rohkosbottu sáhtta doallat ruovttus, girkus dahje eará sajis.

Rohkosbottu jodiha báhppa, searvegotti eará bargi dahje servegotti lahttu.

Vilges liinniin gokčojuvvon beavddi ala sáhtta bidjat (vihahan)biibbala ja ruossa dahje krusifivssa sihke cahkkehit gintala.

1. Álggahansálbma

Álggahansálbman sáhtta geavahit ovdamearkka dihte sálmma 413 dahje 446. Sálmma sajis sáhtta leat eará musihkka.

2. Álggahus

Álgosivdnideapme

Buressivdnádusa lea vejolaš lohkat dahje lávlut.

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

S Ámen.

B/O Min veahkki lea Hearrá,

S almmi ja eatnama sivdnideaddji.

DAHJE

B/O Hearrá lehkos dinguin.

S Nu son lehkos maiddá du vuoiŋŋain.

Álggahansánit

Álggahansániid lea maiddá vejolaš ráhkadit ieš.

B/O Ráhkis ustibat. Mii leat čoahkkanan giitit Ipmila buorrevuoda ovddas, maid son lea čájehan NN:i ja NN:i. [Soai vihahuvvuiga X girkus – – jagi áigi.] Mii juollut ainge bivdit su buressivdnádusa ja láidema sudno ja sudno lagažiid eallimii. Biibbalis celkojuvvo: "Hearrá ollašuhttá sin bivdagiid, gudet sus ballet, son gullá sin čuorvagiid ja veahkeha sin." (Sál 145: 19)

3. Biibbalsálbma

Sáhtta atnit maiddái girkojagi čuovvu dahje eará biibbalsálmmaid.

Sálmmaid sajis lea vejolaš lávlut sálmma.

Biibbalsálmma sáhtta lávlut dahje lohkat. Biibbalsálbmii laktojuvvo Uhca gudni. Dan sajis sáhtta atnit čuovvovaš sálmmaid vearssaid: 5:4, 66:3, 136:7, 218:7, 336:8, 340:8, 341:10, 348:6, 379:6. Dat guđđojuvvo eret fástoáigge 5. fástoáiggi sotnabeaivvi rájes.

Hearrá lea mu báimman,

ii mus váillo mihkkege.

Ruonas gittiide son livvuda mu,

vuoiŋnadusa 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 jedđejit mu.

Don ráhkadat munnje beavddi

mu vašálaččaid čalmmiid ovddas.

Don vuoiddat mu oaivvi oljjuin,

mu juhkanlihtti golgá badjel.

Aivvefal buorrevuohta ja árbmugasvuolta doarridit mu

buot mu eallinbeivviid,

ja mun beasan ássat Hearrá viesus guhkes áiggiid čada.

Sál 23

DAHJE

Mu njálbmi muitala du vanhurskkisvuoda
ja du beastindaguid,
in mun máhte lohkat daid.

Hearrá, Ipmilan,
mun áiggun muitalit du stuorra daguid,
rámidit dan vanhurskkisvuoda mii lea aivvefal du.

Ipmil, don leat oahpahan mu nuorravuoda rájes,
ja ain mun muitalan du oavdudaguid.

Ale guode mu, Ipmil,
go mun boarásmuvan ja čurggodan.

Divtte mu gulahit du fámu
boahttevaš sohki.

Ipmil, du fápmu ja vanhurskkisvuohta ollá albmái.
Du dagut leat stuorrát, Ipmil,
gii lea nugo don?

Don guhte diktet mu oaidnit
stuorra átestusaid ja lihkuhisvuodaid,
atte munnje eallima oddasit,
lokte mu fas bajás eatnama čiekŋalasain.

Atte munnje fas mu gudni,
jorggit mu beallái ja jedde mu.

Mu baksamat ávvudit go mun čuojahan dutnje,
mu siellu man don leat lonistan, ávvuda.

Sál 71: 15–21, 23

DAHJE

Dat guhte čohkká Alimusa suojis
ja ássá Buotveagalačča suoivanis, dadjá ná:

”Hearrá lea mu báhtaranbáiki ja ladni,
mu Ipmil geasa dorvvastan.”

Soadjádolggiidisguin son gokčá du,
su soajáid vuolde don gávnnat suoji.

Su oskkáldasvuohta lea galba ja suodjalus.
Du báhtaranbáiki lea Hearrá,
don leat dahkan Alimusa orrunsadjinat.

Sál 91: 1–2, 4, 9

DAHJE

Lea buorre rámidit Hearrá
ja máidnut du nama, Alimus,
sárdnidit du buorrevuoda idedis,
ja ijaid du oskkáldasvuoda
logisuotnasaš sitarain ja hárppain,
lyračuojahemiin.

Daguinat don leat illudahttán mu, Hearrá,
mun rámidan du giedaid daguid.
Man stuorrát leat du dagut, Hearrá,
man čiekŋalat du jurdagat!

Sál 92: 2–6

DAHJE

Mu siellu, máinno Hearrá,
buot mii lea mu siste,
máinno su bassi nama!

Mu siellu, máinno Hearrá,
ale vajáldahte su buorredaguid!
Son addá ándagassii buot du sudduid
ja dálkkasta buot du vigiid.
Son lonista du heakka hávddis
ja kruvnnida du árbmugasvuodain ja váibmoládisvuodain.
Son galleha du eallima buriiguin,
nu ahte don šattat fas nuorran dego goaskin.
Hearrá árbmugasvuohta lea agálašvuodas agálašvuhtii
sin oassi guđet ballet sus.
Su vanhurskkisvuohta ollá mánáid mánáide,
sidjiide guđet dollet su lihtu

ja muitet su báhkkomiid
nu ahte ellet daid mielde.

Sál 103: 1–5, 17–18

DAHJE

Ipmil, mu váibmu lea dorvvolaš,
mun áiggun čuojahit ja lávlut.

Gohccá, mu siellu,
morit, hárpa ja lyra,
mun áiggun boktit idedisgukso.

Mun áiggun rámidit du, Hearrá, álbmogiid gaskkas,
ja máidnut du álbmogiid searvvis.

Dasgo du árbmugasvuohta ollá alleliidda go albmi,
du oskkáldasvuohta gitta balvvaid rádjái.

Ipmil, čájjet du allatvuoda almmis,
du hearvásvuoda miehtá eatnama.

Beastte min olgeš giedainat, vástit midjiide,
vai du eahcálaččat gáddjojuvvošedje.

Sál 108: 2–7

DAHJE

Hearrá muitá min ja buressivdnida min.
Son buressivdnida sin gudet ballet sus,
sihke smávváid ja stuorráid.

Lasihehkos Hearrá din,
din ja din mánáid logu.

Buressivdnidehkos Hearrá din,
almmi ja eatnama sivdnideaddji.

Sál 115: 12–15

Uhca gudni

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

4. Biiballohkan

Lohkkojuvvo okta dahje moadde čuovvovaš čálabihtáin. Sáhtta atnit maiddái girkojagi čuovvu dahje eará čálabihtáid.

Lohkki almmuha čálasaji.

1 Mos 1: 27–28

Ipmil sivdnidii olbmo iežas govvan, Ipmila govvan son sivdnidii su, olmmájin ja nissonin son sivdnidii sudno. Ipmil buressivdnidii sudno.

1 Mos 2: 18

Herrá Ipmil celkkii: ”Ii leat buorre ahte olmmoš lea okto. Mun dagan sutnje guoimmi guhte lea su láhkásaš.”

All 8: 6–7

Vái 3: 22–23

1 Kor 13: 1, 4–8, 12–13

Vaikko vel sártnošinge olbmuid dahje engeliid gielaiguin, muhto mus ii livčče ráhkisvuohta, de livččen dušše čuoddji biellu dahje skilaideddji divga.

Ráhkisvuohta lea gierdavaš, ráhkisvuohta lea ládis, ii dat gádaš iige rábmo iige čeavlástala. Ii dat daga maidege dohkemeahttumiid iige bivdde iežas ávkki, ii dat suhta iige vurke baháid. Ii dat illut vearrivuodas, muhto baicca duohtavuodas. Dat gillá buot, osku buot, doaivu buot, gierdá buot. Ráhkisvuohta ii noga goassege.

Dál mii oaidnit dego njoadve speadjalis, dego árvádusa, muhto dalle oaidnit oktii čalmmiid. Dál lea áddejupmi váilevaš, muhto dalle dat lea ollislaš, nugo Ipmil dovdá mu ollásit.

De dat bissot, dát golmmas: Osku, doaivu ja ráhkisvuohta. Muhto buot stuorimus dain lea ráhkisvuohta.

Fil 4: 4–7

Illudehket álelassii Hearrás! Vel oktii cealkkán: Illudehket! Dovdoset buot olbmot ahte dii lehpet láddásat. Hearrá lea lahka! Allet ane morraša mastege! Buktet baicca buot dárbbuideattet ovdan Ipmilii rohkadallamiin ja ánodemiin giitevašvuodain! De Ipmila ráfi, mii manná buot jierpmi badjel, várjala din váimmuid ja jurdagiid Kristusis Jesusis.

Kol 3: 12–14

Go dii lehpet Ipmila välljejuvvon, bassi ja ráhkistuvvon olbmot, de gárvodehket dan dihtii njuoras árkkálmastinvuodain, buorrevuodain, ustitlašvuodain, vuollegašvuodain ja gierdavašvuodain, nu ahte dii gierdabehtet guhtet guimmiideattet ja addibehtet ándagassii guhtet guoibmáseattet, juos nuppis leš váidámuš nuppi vuostái. Nugo Hearrá lea addán ándagassii didjiide, nu galgabehtet diige addit ándagassii guhtet guoibmáseattet. Muhto ovddimustá, gárvodehket ráhkisvuodain mii lea ollisvuoda báddi.

Mark 10: 6–9

Jesus cealká:

”Sivdnideami álggus Ipmil sivdnidii sudno olmmájin ja nisun. Dan dihtii olmmái guoddá áhčis ja eatnis, ja bissu áhkás luhtte, ja dat guovttis šaddaba oktan oažžin. De eaba leat šat guovttis, muhto okta. Maid Ipmil nappo lea ovttaštáhtán, dan ii olmmoš galgga earuhit.”

Joh 15: 9–12

Jesus cealká:

”Nugo Áhčči lea ráhkistan mu, nu lean munge ráhkistan din. Bissot mu ráhkisvuodas! Juos doallabehtet mu báhkkomiid, de bissubehtet mu ráhkisvuodas, nugo munge lean doallan Áhččán báhkkomiid ja bisun su ráhkisvuodas. Dán lean sárdnon didjiide, vai mu illu bisošii din siste, ja din illu šattašii ollisin. Dát lea mu báhkkon: Ráhkistehket guhtet guimmiideattet nugo mun lean ráhkistan din.”

5. Vástáduš

Vástádussan sáhtá leat sálbma, lávlla dahje čuojanasmusihkka.

Mánŋa deavstta logadettiin biiballohkan sáhtá vuorohallat vástádusain.

6. Sárdni

7. Sálbma

Sáhtá geavahit ovdamearkka dihte sálmma 135, 425 dahje 426. Sálmma sajis sáhtá leat eará musihkka.

8. Rohkosoassi

Vuorrorohkos

Vuorrorohkosa sáhtá lohkat dahje lávlut (nuohtta s. 482).

B/O Leage rámiduvvon don, Hearrá, Ipmileamet!

S Du lea buot, mii lea almmis ja eatnan alde.

B/O Hearrá namma lehkos máidnojuvvon dálážis gitta agálaš áigái!

S Lehkos Hearrá namma máidnojuvvon.

Rohkos

Sáhtá atnit maidái iešráhkaduvvon rohkosa. Oassálastit sáhttet ovttas ráhkadit ja ollašuhttit rohkosa.

B/O Rohkadallot.

[Ipmil lea buorre vuodastis láiden dán náittosbára – – jagi. Buressivdnidehkos dudno, NN ja NN, golbmaoktalaš Ipmil, Áhčči ja (+) Bárdni ja Bassi Vuoigŋa, dál ja álo.]

1. Ipmil, almmálaš Áhčči. Don sivdnidit olbmo olmmájin ja nisun ja ásahit náittoslihtu. Mii rámidit du dán attáldagas. Giitu, ahte don leat čatnan NN ja NN goabbat guoibmáseaskka ja addán sudnuide fámu ráhkistit goabbat guoimmiska nu buriid go bahás beivviid čada eallima [ja logijagiid]. Don leat buressivdnidan sudno lihtu ja

lohpádusa. Mii giitit du ilu ja lihku ovddas, mii lea deavdán sudno váimmu. Mii giitit maiddáí das, ahte don leat addán sudnuide gillilvuoda ja gierdavašvuoda geahččalusaid áigge ja čuvgen sániinat sudno geainnu.

Ipmil, mii giitit du sivdnidanbarggu rikkisvuodas: bearrašis, mánáin, áddjubiin ja áhkkubiin ja oktavuodas sohkabuolvvaid gaskkas. Divtte ráhkisvuoda ja luohttámuša ráddet min gaskkas, divtte min rávásmuvvat ovttas ja atnit fuola guhtet guoimmisteamet.

Ipmil, don sáhtát odasmahttit min ráhkisvuoda ja fámu. Oro NN ja NN luhtte boahhte áiggege. Atte sudno váibmui oskku ja doaivvu čuovgga, nu ahte soai gilleba johtit ovttas ja luohttit du sátnái ja bálvalit goabbat guoimmiska.

Ipmil, don leat gárvvistan omiidasat ruovttu almmis. Cieggat min čalmmiid dasa. Atte midjiide fámu giitit du juohke beaivve du árpmu ja fuollaatnima ovddas, duhtat lihkkui, mii min oassin lea ja eallit namat gudnin. Veahket NN ja NN ja min buohkaid Kristusa árbmui dorvvastemiin gilvalit agálaš mihttomeari guvlui, nu ahte oččošeimmet oktii buohkat orrut du luhtte. Gula min Bártnát Jesusa Kristusa dihtii.

2. Almmálaš Áhččámet. Mii giitit du das, ahte mii oažžut odne ovttas illudit NN ja NN náittoslihtus. Don leat skejken sudno goabbat guoibmáseaskka. Mii giitit oktasaš jagiid ja eallima ovddas, man soai leaba ožžon juohkit gaskaneaskka. Giitu lihku ja ilu beivviin, maiguin don leat buressivdnidan sudno náittoslihtu. Giitu das, ahte soai leaba sáhtán johtit ovttas maiddáí váttis áiggiid.

Atte NN:i ja NN:i mánga oktasaš ja lihkolaš jagi ja návccaid, nu ahte soai nákkešeigga veahkehit ja bálvalit goabbat guoimmiska. Veahket sudno orrut lahkalašgaid ja ollašuite sudnos du buorre barggu. Atte Bassi Vuoiŋat ássat sudno ruovttus, buressivdnidit

sudno náittoslihtu ja buot sudno ráhkkásiid. Roahkasmahte min buohkaid dikšut oktavuoda min ráhkkásiiguin.

S Ámen.

Áhččámet

Herrá roHKos celkojuvvo ovttá jítne.

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.

9. Buressivdnádus

B/O BuressivdnideHKos min buotveagalaš ja árbmugas Ipmil,

Áhčči ja (+) Bárdni ja Bassi Vuoigná.

S Ámen.

DAHJE

B/O Herrá buressivdnidivččii din ja várjalivččii din.

Herrá čuvgešii muoduidis didjiide

ja livččii didjiide árbmugas.

Herrá jorgalivččii muoduidis din beallái

ja attášii didjiide ráfi.

Áhči ja + Bárdni ja Bassi Vuoigná nammi.

S Ámen.

10. Loahpahanmusihkka

Loahpahanmusihkkan sáhtta leat sálbma, lávlla dahje čuojanasmusihkka. Sáhtta atnit ovdamearkka dihte čuovvovaš sálmmaid: 424, 432:5–6 dahje 434.