

Das Blättchen

Kirchliche Nachrichten für die Gemeinden der
evangelischen Pfarrbereiche Aken und Groß Rosenberg
Ausgabe November/Dezember 2015

**WIR WISSEN, DASS WIR AUS DEM TOD IN DAS LEBEN
GEKOMMEN SIND; DENN WIR LIEBEN... WER NICHT LIEBT,
DER BLEIBT IM TOD**

1. Brief des Johannes 3,14

Offene Kapelle: Texte und Musik zur Besinnung

Wann: Sonntag den **22. 11.**

(Ewigkeitssonntag)

von **14:00 bis 16:30 Uhr**

Wo: Städtischer Friedhof Aken,
Friedhofskapelle

Was: Musik zur Besinnung, Texte

Die ev. Kirchengemeinde Aken lädt unter Mitwirkung der Menschen, die mit Friedhof, Trauer und Trost zu tun haben, zu einem besonderen Nachmittag ein. Um 14.00 Uhr beginnend werden halbstündlich Texte zur Besinnung vorgetragen. Sie können in Stille verweilen oder ins Gespräch miteinander kommen. Besonderer Dank gilt dem Bürgermeister, der die Friedhofskapelle dafür zur Verfügung stellt. *Frank Lehmann, Mitglied des Gemeindegemeinderates*

„THE GLORY GOSPEL

SINGERS“ AUS NEW YORK

am 15. November 2015, 17.00 Uhr
in der Nikolaikirche Aken

Seit mehr als 10 Jahren begeistern die „Glory Gospel Singers“ schon das Publikum mit ihren hervorragenden Stimmen in ganz Europa. Ihr Gesang ist eine Hommage für den Glauben an Gott und voller Emotionen. Die Gesänge der Sklaven waren Ausdruck innigen Glaubens und der Hoffnung auf Freiheit. Mit traditionellen Gospelsongs wie „Go down Moses“, „Down by the riverside“ und „Amazing Grace“ sorgt die Gruppe für einen unvergesslichen Abend. Karten zum Preis von 19,90 € im Vorverkauf erhalten Sie in Aken im Fotoservice Böckelmann, Markt 1A, bei Raschke Reisen, Köthener Straße 35 und im Kirchenbüro, Poststraße 38 ab sofort. Abendkasse: 22,00 €

Herausgeber und Kontakt Ev. Pfarramt, Pfarrer Ulf Rödiger

06385 Aken, Poststr. 38, Tel. 034909/82300

39240 Groß Rosenburg, Hauptstraße 46, Tel. 039294/20244,

Mail: kirche-aken@gmx.de,

Vikarin Martina Grigutsch, mobil 0152/23649703 mail:m.grigutsch@web.de

KIRCHE IM INTERNET----www.kirche-aken-rosenburg.de----

Sie finden das Programm der Kirchengemeinden auf der Seite des Kirchenkreises: www.kirchenkreis-egeln.de; sowie unter www.aken-regional.de und www.aken.de

ANGEDACHT

Wir wissen, dass wir aus dem Tod in das Leben gekommen sind; denn wir lieben ... Wer nicht liebt, der bleibt im Tod.

Zwischen November und Dezember eine verbindende Klammer zu finden, ist gar nicht so leicht. Soll man als Titelbild lieber ein Motiv mit Bezug auf den Totensonntag wählen oder doch lieber schon ein Krippenbild? Da erscheint die Liebe wie eine Brücke über beides hinweg. Wir empfinden sie beim Anblick eines neugeborenen Kindes selbst dann, wenn wir nicht mit ihm verwandt sind. Denn wir können gar nicht anders, als uns daran zu erinnern wie zerbrechlich und schutzbedürftig auch wir einmal waren.

Wohl auch deshalb wählt Gott diesen Weg zu uns. Er setzt alles auf sein Vertrauen in zwei Menschen, die einander so lieben, dass sie weder der Verdacht der Untreue noch die gemeinsam durchlittene Zeit der Flucht auseinander bringen kann. Jesus, dessen Botschaft der Liebe die ganze Welt verändert, wird durch die Liebe zweier Menschen bewahrt und großgezogen.

Dabei weiß Gott, wie gefährlich dieser Weg der Liebe ist. Wie schnell wird ein Kind zum Opfer von Menschen, die sich vor der Liebe verschlossen haben. Wie tot leben sie, Maschinen gleich, erfüllen, was man ihnen aufträgt oder was ihre verdunkelte Seele ihnen zu tun gebietet.

Denn der Liebe entgegen steht der Tod. Er ist so mächtig, wie wir ihm Raum geben in unserem Leben. Aus Angst vor dem Tod lassen sich Menschen zu Werkzeugen des Todes machen. Aus Angst vor dem Tod verlieren Menschen die Hoffnung auf einen Sinn im Leben. Aus Angst vor dem Tod verlieren sie auch die Hoffnung, dass die Liebe daran irgendetwas ändern könnte. Ihr Blick auf ein Neugeborenes löst keine Freude mehr aus, sondern nur den Schmerz, dass auch dieses Menschenkind am Ende auf den Tod zuläuft.

Dazwischen gibt es alle Abstufungen, wie wir uns gegen den Gedanken an den Tod wehren. Die Häufigste: Nehmen was man kriegen kann. Diese Episode irdisches Leben so gut es geht gestalten. Tun, was man kann, um sie möglichst lang auszudehnen und darauf hoffen, dass einem in Kindern und Enkeln ein Epilog vergönnt ist.

So wird die Hoffnung auf die Erinnerung an ein gelebtes Leben zum Trost, auch wenn wir wissen, auch sie wird verblassen und verschwinden.

Mit der Liebe Gottes und der seiner Eltern im Rücken zeigt Christus uns eine neue Dimension der Liebe. Seine Liebe ist sich sicher, dass es jenseits unserer Möglichkeiten eine Liebe gibt, die stärker ist als aller Tod. Auf sie vertraut er, als ihn die Angst vor seinem irdischen Ende anfällt. Sie lässt ihn in der Gewissheit sterben, dass er nicht vergessen wird, dass sein Leben fortan auch andere Menschen dazu befähigen wird, der Angst vor dem Tod die Gewissheit der Liebe Gottes entgegen zu setzen. Dann, wenn es gilt Abschied zu nehmen von einem lieben Menschen und ganz besonders dann, wenn es ein neues Leben zu behüten und zu bewahren gilt.

Ihr Pf. U. Rödiger

PFARRBEREICHE AKEN UND SAALE-ELBE-WINKEL

Die Akener Veranstaltungen sind in der Regel im Gemeindehaus, Fischerstr. 5
Die Rosenburger Veranstaltungen in der Kirchschule, Hauptstr. 61

Kirchenbüro Aken mittwochs von 8.00-12.00 Uhr, Poststr. 38,
Frau Mosebach - Absprachen: 034909-82331

Kirchenbüro Gr. Rosenberg donnerstags von 8.00-12.00 Uhr,
Frau Mosebach - Absprachen: 039294-20244

GKR: KGV Aken Dienstag, 17.11. - 19:30 Aken, Gemeindehaus

GKR: KS Saale-Elbe Mittwoch, 25.11. - 19:30 Kirchschule Rosenberg

Neujahrsempfang in Egel - 27.11.- 18.00 Uhr

Musik

Kirchenchor Aken

donnerstags um 19:00 Uhr

Kirchenchor Rosenberg

dienstags um 19:00 Uhr

Tanzkreis in Aken

freitags um 17:30 Uhr

Line Dance in Aken

freitags um 18:45 Uhr

Flötenkreis in Aken

bei Interesse im Kirchengemeindebüro melden

Gospelchor Köthen

Termine bitte bei Karolin Böckelmann

Gemeindenachmittage (Dez. s. Adventsnachmittage)

Aken Mi. 18.11. - 15:00 Uhr Andacht zum Buß- und Bettag, anschl. Kaffee

Groß Rosenberg Do. 12.11. um 15:00 Uhr, Kirchschule

Breitenhagen Do. 19.11. um 15:00 Uhr, Pfarrhaus

Sachsendorf Einladung nach Rosenberg oder Zuchau

Zuchau Do. 05.11 um 15:00 Uhr, Kirche

BIBEL IM GESPRÄCH

Mittwoch, 18.11. - Buchlesung

Mittwoch, 02.12. - Adventsbasteln

jeweils um 19:30 Uhr Groß Rosenberg, Kirchschule

Näh- und Handarbeitskreis

Montags ab 18:00 Uhr im Gemeindesaal in Aken

Frauen stricken, häkeln, nähen und plaudern

Alle, die ihren **Gemeindebeitrag 2015** noch nicht gezahlt haben,
bitten wir herzlich, dies noch bis zum Jahresende nachzuholen.

KINDER UND JUGEND

Herr Veit Kuhr ist mit Wirkung vom 23.09. aus der Arbeit im Pfarrbereich Aken / Rosenberg ausgeschieden. **Alle Kinder- und Jugendkreise** werden durch, Pfr. Rödiger, Frau Vikarin Grigutsch, bzw. Frau Hansen, Meyer, Niemann vertreten und **gehen weiter**. Derzeit sind die GKR dabei, die Neuausschreibung der Stelle vorzubereiten, um möglichst zeitnah eine neue Mitarbeiterin, einen neuen Mitarbeiter für diese Arbeit zu gewinnen.

Kinderkreis in Aken: Dienstag, 17:00 Uhr Frau Hansen:
27.10; 03.11.; 17.11; 01.12; dann Krippenspielproben, wöchentlich
Kinderkreis in Groß Rosenberg: 28.10. und 04.11. um 17:00 Uhr - Proben für das Martinsfest

11.11. Fahrt zum Martinsfest in Aken. Abfahrt 16:00 an der Kirchscheule.

27.11. 15:00 Uhr Plätzchen backen in der Kirchscheule

06.01. Plätzchenresteressen in der Kirchscheule - Eingeladen sind alle, die beim Krippenspiel mitwirken.

Christenlehre in Chörau: Donnerstag, 16:30 bei Fr. Niemann, Dorfstr.42

Konfirmandentreffen: Freitag, 13.11; 27.11; 11.12; 18.12;
16:00 – 17:30 Uhr, Aken

Junge Gemeinde: Freitag, 18:00 Uhr nach den Konfirmanden;

MARTINSFESTE

Aken: Mittwoch, 11.11. – vormittags in Kindergärten und Grundschule:
Martinsspiel 17:00 Uhr Nikolaikirche: Kurzfilm: „Spagetti für zwei“ - über Vorurteile und das Teilen, anschließend Fackelumzug, Lagerfeuer, Grillwürstchen und Glühwein hinter der katholischen Kirche

Chörau: Samstag, 14. 11. - 16:30 Uhr Kurzfilm „Spagetti für zwei“ im Bethaus, anschließend Fackelumzug, Wiener Würstchen, Tee und Glühwein

Groß Rosenberg: Freitag, 06.11. – 17:00 Uhr Martinsspiel und Kurzfilm: „Spagetti für zwei“, anschließend Fackelumzug mit dem Fanfarenzug, Lagerfeuer, Grillwürstchen und Glühwein im Pfarrgarten

Spenden erbeten

Zu den bedeutenden Persönlichkeiten in Rosenberg zählen ganz ohne Frage Pfr. Dr. Richter und seine Frau. Nachdem ihre Grabstelle abläuft, möchte die Kirchengemeinde Rosenberg Kreuz und Grabstein aufarbeiten und vor der Rosenburger Kirche aufstellen lassen. Dies wird rund 350,00 Euro kosten. Der GKR finanziert diesen Betrag vor, erbittet aber dafür Ihre Spende.

Spenden können jederzeit im Pfarramt eingezahlt werden.

Mit freundlichen Grüßen Ihr Pfarrer Rödiger

Gottesdienste im

Pfarrbereich

Ort		Aken	Chörau	Micheln	Kühren / Lödderitz	Gr. Rosenberg	Breitenhagen	Sachsendorf	Zuchau
Datum									
So.	01.11.15	09:30* Rödiger		10:00 Grube		10:15 Grigutsch	09:00 Grigutsch		
So.	08.11.15	09:30 Grigutsch	11:00* Ewigkeit/Gr.						
So.	15.11.15	09:30 Lektoren					09:00* Ewigkeit/Rö.		10:15* Ewigkeit/Rö
So.	22.11.15 Ewigkeits- sonntag	09:30* Rödiger ab 14:00 Friedhof		11:00* Rödiger		10:15* Grigutsch		09:00* Grigutsch	
So.	29.11.15 1. Advent	09:30 Rödiger				14:30 - 17:00	Adventsfeier Bereich		Rosenburg
So.	06.12.15 2. Advent	09:30* Grigutsch	14:30 Chörau Adv.		Sa. 05.12./ 14:00 Advent Kühren				
So.	13.12.15 3. Advent	09:00 Kath. Kirche 14:30 / Grig Adventsfeier		Sa. 12.12. 14:30 / Rö. Advents- feier		10:15 Grigutsch		09:00 Grigutsch	15:00 Advent Rö.
So.	20.12.15 4. Advent	09:30 Lektoren 16:00 Konzert							
Do.	24.12.15 Heilig Abend	17:00 Rödiger 23:00 Grigutsch	14:30 Rödiger	15:45 Rödiger	Löd. 18:15 Rödiger	18:00 Grigutsch	16:30 Wassersleben	16:00 Grigutsch	15:00 Wassersleben
Fr.	25.12.15 1. Christtag	09:30 Rödiger/Taufe							
Sa.	26.12.15 Christtag					10:15 Wassersleben			
Do.	31.12.15 Silvester	16:30* Rödiger	14:00* Rödiger	15:15* Rödiger		17:45* Rödiger			

* mit Abendmahl

* mit Abendmahl

FREUD UND LEID IN UNSEREN GEMEINDEN

Es sind verstorben u. unter Wort und Gebet beigesetzt:

26.08./10.09. Frieda Reinemann, geb. Ehrlicher, 91 J. Gr. Rosenb.
30.08./17.09. Käthe Luther, geb. Busse, 92 Jahre , Gr. Rosenberg
18.09./07.10. Charlotte Kunze, geb. Beier, 85 Jahre, Aken
24.09./08.10. Tjarko Horst Dietrich Stolte, 88 Jahre, Aken

"Wir werden bei dem Herrn sein allezeit" 1. Thess 4,1

Es wurden getraut:

05.09.15 Hendrik und Cathleen Bloch, geb. Otto, Nikolaikirche Aken

Diamantene Hochzeit 03.09.15 Willi und Elfriede Göring, Aken

Es wurde getauft: 04.10. Hanna August, Groß Rosenberg

GEMEINDEABEND CHÖRAU

Am 27. November 1790 wurde das Bethaus in Chörau eingeweiht. Aus Anlass des 225-jährigen Jubiläums dieser Kirchweihe laden wir alle Chörauer und Gäste am Freitag dem 20.11.2015 um 19:00 Uhr ins Bethaus zu einem Gemeindeabend ein. Wir würden uns freuen, wenn Sie zu diesem Abend Bilder vom Bethaus, bzw. Jubiläen, Gottesdiensten u.a. im Bethaus mitbringen.

Lesung und Buchvorstellung: Thomas Kühne, Üllnitz

"Im Strudel der Depressionen. Familie in der Zerreißprobe" **Mittwoch, 18.11. um 19:30 Uhr Groß Rosenberg, Kirchschule**

Es geht um die Auswirkungen seiner Depression auf seine beiden Söhne und seine Ehefrau. Depression ist eine Erkrankung im Gehirn, die den Betroffenen in seinem Wesen völlig verändert. Er ist völlig kraft- und antriebslos, interessiert sich oft nicht mehr für das Leben. Sogar das Leben mit der Familie ist ihm nicht mehr wichtig, die Krankheit lähmt den ganzen Körper und die Seele. Die Leute bewältigen den harten Alltag nicht mehr. Ebenso belastet sind auch die Angehörigen. Mit der Krankheit und dem Betroffenen umzugehen, ist enorm schwierig und psychisch belastend. Nicht jede Beziehung hält diesem Druck stand. Doch es führt ein Weg aus der Krankheit heraus in ein wieder besseres Leben, auch wenn dieser sehr lang und steinig sein kann!!

Zuchau - Laurentii-Kirche

12.12. - 17:00 bis 18:00 Uhr.
----- Jörn Weinert lädt ein zum Armenischen Abend -----

**Offener Adventskalender
in Zuchau s. Aushang**

Dienstag, 10.11. um 19:30 Uhr Film aus Großbritannien über die Einzigartigkeit und Unwiederholbarkeit des Lebens...

John May ist ein Mensch der besonderen Art: Ein Eigenbrötler, akribisch, zurückhaltend, aber mit einem großen Herz für andere. Mit Engelsgeduld kümmert er sich im Auftrag der Londoner Stadtverwaltung um die würdevolle Beisetzung einsam verstorbener Menschen. Selbst für das Schreiben der Trauerreden findet er Zeit und Worte – gehalten auf Trauerfeiern, die nur auf einen einzigen Gast zählen können: Mr. May. Ein berührender, melancholischer, immer wieder überraschend komischer Film über die Einzigartigkeit und Unwiederholbarkeit des Lebens.

Dienstag, 15.12. um 19:30 Uhr Film aus Finnland über das Wunder der Weihnacht ...

Armer Nikolas: Weil er keine Eltern mehr hat, wächst er reihum bei den bitterarmen Familien des Dorfes auf. Als er 13 wird, muss er zu dem verbitterten Schreiner Isaaki. Der hat entdeckt, dass Nikolas fantastisch schnitzen kann...Isaaki nimmt Nikolas in die Lehre und bringt ihm bei, wie ein richtiger Profi mit Holz umzugehen. Aber als der Junge zu Weihnachten ins Dorf will, um dort wie immer die Kinder mit selbst geschnitztem Spielzeug zu beschenken, verbietet Isaaki ihm das. Geschenke zu Weihnachten sind eine alberne Idee, findet er. Doch ist Isaaki wirklich so hart? Oder schafft Nikolas es, sein Herz zu gewinnen?

Advent – u. Weihnachtszeit

KRIPPENSPIELPROBEN

Aken - ab 01.12. 17:00 Uhr -

Krippenspielproben, wöchentlich

Rosenburg - ab 25.11. jeden Mittwoch um 17:00

Zuchau - 1. Treffen am 16.11. 17:00 in der Zuchauer Kirche

Eingeladen sind Kinder und Erwachsene, da es ein Krippenspiel nach 400-jähriger Originalvorlage eines Calbenser Krippenspiels sein wird. Eine

anschließende Bildung einer Theatergruppe und monatliche Weiterarbeitung am Stück ist angedacht. Jörn Weinert übersetzt das Stück.

Interessenten aus der Umgebung sind herzlich eingeladen!

Breitenhagen - ab 17. 11. 16:30 Uhr im Pfarrhaus Breitenhagen

Sachsendorf - ab 28.11. um 11:00 Uhr - Kirche Sachsendorf

Chörau - ab Do. 03.12. - 16:30 bei Frau Niemann

ADVENTSNACHMITTAGE IN DEN GEMEINDEN

Aken So. 13.12. – 14:30 Uhr, Fischerstraße 05

Breitenhagen Do. 17.12. – 15:00 Uhr, Pfarrhaus

Chörau So. 06.12. – 14:30 Uhr, Bethaus

Groß Rosenberg So. 29.11. – 14:30 Uhr, Kirchschule

Kühren Sa. 05.12. – 14:00 Uhr, Dorfgemeinschaftshaus

Micheln Sa. 12.12. – 14:30 Uhr, Winterkirche

Zuchau So. 13.12. – 15:00 Uhr, Kirche - Mitmachkonzert

Offene Kirche im Advent *in Groß Rosenberg*

Jeweils mittwochs wird nach dem Abendläuten um 18:00 Uhr eine kleine Andacht -gestaltet von Lektoren- stattfinden. Wir laden recht herzlich ein, die Vorweihnachtszeit etwas besinnlich zu gestalten. Schalten Sie ein paar Minuten vom Alltagsstress und dem üblichen Vorweihnachtstrubel ab.

Weihnachtsbaum für Aken gesucht!

Wir suchen eine Fichte Gr. 8 bis 10 m für die Nikolaikirche. Wer eine abzugeben hat, bitte im Pfarramt Aken melden. Der Transport zur Kirche wird organisiert. Danke.

Burgweihnacht in Kl. Rosenberg ist am 12.12. 14:30 Uhr

Es gibt selbstgebackene Kuchen, Grünkohl und andere leckere Dinge. Der Weihnachtsmann kommt persönlich vorbei. Für weihnachtliche Stimmung sorgen vier Bläser. Traditionell besteht die Möglichkeit zum Basteln. In diesem Jahr können Sie weihnachtliche Schnitzereien aus Schwemmholz erwerben.

MUSIKEN IN DER WEIHNACHTSZEIT

1. ADVENT-29.11. Gr. Rosenberg 14:30 Adventsnachmittag

Gemütliches Weihnachtsliedersingen - alle Menschen, ob jung oder älter, männlich oder weiblich, die gerne in geselliger Runde Weihnachtslieder singen möchten - und dabei auch Kaffee und Kuchen genießen, sind eingeladen! Der Kirchenchor wird uns dabei kräftig unterstützen - und auch zur festlichen Umrahmung beitragen!

Samstag 05.12. 17:00 Aken, Nikolaikirche

Adventskonzert des Köthener Ludwigsgymnasiums

2. ADVENT - 06. 12. 17:00 Uhr in Aken, Gemeindesaal "Offenes Singen"

Gemütlicher, vorweihnachtlicher Abend mit Weihnachtsliedern singen für jeden und jede, Kekse knabbern, Tee oder Glühwein genießen.

3. ADVENT - 13.12. in Aken, kath. Kirche St. Konrad

um 9:00 Uhr – der Kirchenchor wird den Gottesdienst in der katholischen Kirche musikalisch umrahmen. Um 14:30 Uhr beginnt der ökumenische Adventsnachmittag im ev. Gemeindehaus in der Fischerstraße 05.

in Zuchau, 13.12. Kirche St. Laurentii um 15:00 Uhr

Mitmachkonzert und Feier zum Advent

Jede(r), von klein bis groß kann hier sein musikalisches Talent zeigen.

4. ADVENT 20.12. in Aken Nikolaikirche 16:30 Uhr

Adventskonzert der Akener Chöre.

Heilig Abend 24.12. Turmblasen 16:30 und 18:00 Uhr

Die Bläser um Herrn Schlegel musizieren vor- und nach der Christvesper

Kinder beim
Einschulungsgottesdienst
im September in
Sachsendorf

Jubelkonfirmation im
September in Aken

Gemeindefahrt zum Grenzdenkmal Hötensleben im August

