
NU!

sucketten!
Nummer 4, 2008

Tema: Jag och mina prylar

Endast 2990

Erbjudande!

Köp två, betala för tre

Senaste modellen

– äntligen här!

Årets julklapp!Mojäng™

Kotte™

�  Sucketten • 2/2008

Av Marina Håkonsson

Sucketten ges ut av riksförbundet
Sveriges Unga Katoliker (SUK).
Tidskriften utkommer med fyra
nummer/år och skickas gratis till
alla förbundets medlemmar under
13 år.

Suckettens innehåll produceras
av en grupp engagerade barn
och vuxna. Den skall inte ses som
officiell trycksak för den Katolska
Kyrkan.

Kontakt: sucketten@suk.se
Hemsida: www.suk.se
Redaktör och layout:
Kristoffer Mauritzson
Telefon: 08 – 642 38 19

Redaktionsgrupp: Anna Agetorp,
Joanna Agetorp, Gabriella Altun-
kaynak, Rebecca Celik, Fredrik
Johansson, Maria Sarkis, Agnes
Wetterberg, Lisa Wetterberg, Vero-
nika Zadera

Ansvarig utgivare:
Sara Lann

Sveriges Unga Katoliker
Box 4007
102 61 Stockholm
Telefon: 08 – 641 78 15
Fax: 08 – 556 017 74
Besöksadress:
Skånegatan 65, Stockholm
Tryck: Exakta, Hässleholm
ISSN 1653-4549

Vill ha!

Rättelse!
I förra numret stod
det att Maximilian
Kolbe var tysk. Han
var faktiskt från
Polen!

Sucketten • 2/2008  �

I detta nummer
4 – 5............... Guds lille Fattige
6 – 7............... Pyssel
8 – 9............... Uppdrag: Volontär
10 – 13........... Fredsängeln
14................... Kan Jesus bli arg?
15 – 16........... Helgonkort
17................... Fråga Prästen
16................... Vem gör vad?
17................... Flygplansjakt
18 – 20........... Knep & knåp
21................... Slit & släng
22................... Frågor & svar
23................... Recept

Hej! Jag heter Kristoffer och är redaktör
för Sucketten. Snart är det Jul, och vi har
funderat lite över alla prylar som brukar
stå i centrum under julen. Hoppas att du
tycker det blev en kul tidning!

Kristoffer

Anna Joanna

Maria

Veronika

Gabriella

Agnes & Lisa

Så kallas ofta den helige Franciskus av Assisi,
som levde i Italien på 1200-talet. Han gav
verkligen Kyrkan ett lyft, när han valde att leva i
fattigdom och predika om Jesus för alla som ville
höra på. Så blev han ett av världens mest älskade
helgon. Text & bild: Joanna Agetorp

�  Sucketten • 3/ 2008

Franciskus var en ung man
som hade allt. Hans far

Bernadone var en rik köpman
som sålde fina, dyrbara tyger.
Franciskus gick klädd i fina klä-
der bjöd sina vänner på goda
middagar och drack massor av
gott vin. Livet lekte, och Fran-
ciskus också.

En osynlig kraft
Men när Franciskus blev all-
varligt sjuk kom han på andra
tankar. Han tyckte att allt som
förut varit så roligt, det var
egentligen ingenting värt.

En kväll med vännerna greps
Franciskus liksom av en osyn-
lig kraft. Han blev stående
som förstenad, han kunde
varken röra sig, höra eller se.
Men han genomströmmades
av en ström av kärlek som var
underbarare än allt annat. Det
var Guds egen kärlek.

Kamraterna undrade efteråt
vad det varit med Franciskus:
”Drömde du om att gifta dig?”
Jo, han hade verkligen drömt
om en fru, men inte en sådan
som kamraterna trodde. Det
var ”Fru Fattigdom” som han
ville gifta sig med. Det be-
tydde att han ville leva i fat-
tigdom, och följa Jesus precis
som de första lärjungarna. Så
började ett nytt liv för Francis-
kus, som skulle komma att bli
ett av Kyrkans mest älskade
helgon.

”Bygg upp mitt hus”
En dag när Franciskus bad
framför korset i en liten kyrka,
då var det som att Kristus på
korset öppnade sin mun och
sa till honom: ”Franciskus, sätt
igång och återställ mitt hus
som faller i ruiner.” Franciskus
blev jätteglad, nu visste han
hur han bäst kunde tjäna

Gud. Men han skulle behöva
pengar för att reparera det
förfallna kapellet. Han kom att
tänka på sin pappas tyglager
och han gick hem, tog alla de
finaste tygerna på sin häst och
red iväg och sålde allt, till och
med hästen.

Pappa Bernadone blev såklart
rasande. Han gick till biskopen
för att denne skulle döma
Franciskus. På torget utanför
biskopspalatset samlades hela
staden. Franciskus kom dit så
gott som naken. Sina kläder
hade han i handen och dem
slängde han på marken fram-
för pappan.

”Hör på, alla”, ropade Fran-
ciskus. ”Hittills har jag kallat
Bernadone för min far, men nu
vill jag bli en Herrens tjänare.
Jag ger tillbaka inte bara de
pengar han väsnas om utan

Guds Lille

Fattige

Sucketten • 3/2008  �

också de kläder som jag fått
av honom.” Biskopen var rörd
och svepte in Franciskus i sin
kappa. Nu var Gud hans far
och Kyrkan hans mor.

Se på fåglarna
Franciskus byggde upp den
lilla kyrkan. Men senare för-
stod han att Jesus egentligen
menade att han skulle bygga
upp kyrkan på ett andligt sätt.
Många kristna hade nämligen
börjat tänka för mycket på
rikedomar, och på att äta och
dricka gott. Franciskus skulle
påminna kyrkan om det som
Jesus hade lärt:

”Se på fåglarna, de samlar inga
skatter och ändå ger Gud dem
allt vad de behöver. Och se på
blommorna, de har vackrare

kläder än kung Salomo i all sin
prakt”.

Människorna behövde älska
Gud mer än sina ägodelar, lita
på Honom och sträva efter att
följa Hans goda vilja istället för
att försöka bli rika.

Ja, Franciskus älskade verkli-
gen fattigdomen. Han ägde
ingenting och ändå hade han
allt, eftersom han tjänade
Jesus, universums kung. Hans
hjärta flödade över av lycka
och han sjöng Guds lov vart
han kom.

Fler bröder
Snart ville fler och fler göra
som Franciskus. De sålde allt
de ägde och levde som tig-
gare. Franciskus och hans brö-

der var så lyckliga över Guds
kärlek och Fru fattigdom.
De vandrade från stad till
stad i Guds vackra natur och
predikade om Jesus för män-
niskorna. Många tyckte att de
fattiga bröderna var konstiga
– men andra tog till sig deras
budskap och började leva mer
för Guds kärlek än för sin egen
rikedom.

Idag finns det franciskaner,
både bröder och systrar, i hela
världen. I Sverige har vi 23
präster som är franciskanbrö-
der. Och visst har vi något vik-
tigt att lära oss av den helige
Franciskus: Vi behöver inte så
många saker som vi tror. Men
Jesus vill leda oss till Gud vår
Fader, och om vi har Honom,
då har vi allt! ♥

F ranciskus och hans vän
broder Masseo vandrade

tillsammans. De kom till en
vägkorsning. En väg ledde till
Florens, en andra till Siena och
en tredje till Arezzo (städer i
Italien).

”Vilken väg ska vi välja?” fråga-
de broder Masseo. Franciskus
svarade: ”Den väg som Gud
kommer att visa oss.”

Broder Masseo undrade hur
de skulle veta Guds vilja. Fran-
ciskus svarade då att broder
Masseo skulle snurra runt, runt
tills Franciskus sade åt honom
att stanna.

Broder Masseo började snurra
runt och höll på att falla om-
kull flera gånger. Men han
fortsatte att snurra, han ville ju
vara trogen sitt lydnadslöfte.

Till slut sa Franciskus att han
skulle stanna. Broder Masseo
stannade tvärt och Franciskus
frågade honom: ”Åt vilket håll
vänder du ditt ansikte?”
”Mot Siena”, svarade broder
Masseo, varpå Franciskus ut-
brast: ”Det är vägen som Gud
vill att vi ska gå!” (Fler berättel-
ser finns i ”Fioretti” – ”Francis-
kus små blommor”). ♥

En rolig berättelse om Franciskus!

♥

S
Y
N
V
IL
L
A
!

D
et

 se
r u

t s
om

 a
tt

 b
ild

en
 rö

r s
ig

 -
el

le
r h

ur
?

�  Sucketten • 3/ 2008

Julklappstips

Istället för att ge en massa prylar i julklapp, kan du ge

bort presentkort med snälla tjänster.

Exempel på bra klappar är:

Klippa gräset (funkar bäst om man har en gräsmatta)

Frukost på sängen

En städning

En fotmassage Gör ett fint presentkort, där det står till exempel: ”Detta

presentkort kan bytas in mot en fotmassage”

Lägg sedan ett eller flera presenkort i ett hjärtekuvert

(kolla nästa sida), och skriv namnet på den som skall få

klappen. (Glöm inte att göra snälla saker även mot dem

som inte har fått presentkort!)

Hjärtekuvert
Klipp ut denna mall och rita av den på ett
fint papper. Sedan klipper du ut kuvertet
och klipper längs de röda linjerna. Vik
ihop kuvertet längs de gröna linjerna.
Stick först ner fliken i skåran – sedan viker
du över hjärtflikarna och ”låser ihop”
hjärthalvorna. Superfint!

Du kan skriva inne i kuvertet,
eller lägga dit en lös lapp!

♥♥
♥♥

♥
♥
♥

♥♥
♥♥

Sucketten • 3/2008  �

Volontär
betyder

ungefär
”frivilligarbetare”
– en som gör ett
arbete frivilligt,
utan att få betalt.
Lisbeth är volontär
på Franciskushjälpen
i Göteborg, där hon
hjälper hemlösa och
andra som har det
svårt.

Vad gör du som
volontär?
Jag brukar hjälpa några
hemlösa barn som bor med
sina föräldrar på en camping
här i Göteborg. De kommer
från Rumänien, och vi hittade
dem för ett och ett halvt år
sedan. Då hade barnen inte
ens skor på fötterna fastän det
var kallt ute.

Vi har hjälpt dem med kläder
och annat, och framför allt
ordnat så att de får gå i
skola. Men eftersom de inte
kan svenska hjälper vi dem
att komma igång. De är så

lyckliga att få gå i skolan, det
går verkligen framåt för dem!

Jag brukar också vara
med när vi lagar soppa
och bjuder hemlösa på
onsdagar. Då kommer de till
Franciskushjälpen, äter och
vilar. Det är skönt för dem
som annars vandrar runt hela
dagarna och nätterna.

På helgerna ordnar vi
övernattning åt hemlösa
också. Några brukar åka runt
för att leta upp hemlösa och

försöka hjälpa dem.

Hur kan man hjälpa en
hemlös?
Det är inte alltid så lätt.
Därför är det bra med en
organisation som vår, där man
kan hjälpas åt. Man kan göra
stor skillnad bara genom att
visa att man bryr sig. Förutom
mat och övernattning försöker
vi hjälpa hemlösa till en bra
kontakt med myndigheterna,
så att de kan få stöd från
samhället.

Om man är barn och ser
någon som man tror är
hemlös, då kan man prata
med en vuxen. Kanske
kan man kontakta en
hjälporganisation tillsammans
och tipsa om att det brukar
sitta en hemlös på en viss
plats.

Vad är det bästa med att
vara volontär?
Att man får göra något som
känns väldigt meningsfullt.
Man kan verkligen hjälpa
människor, även om man inte

�  Sucketten • 3/ 2008

Uppdrag:

Volontär
Det finns människor som hjälper hemlösa och dem som har det

svårt, utan att få något betalt! Sucketten har pratat med en av

dem: Lisbeth från Franciskushjälpen i Göteborg.

har
massor av pengar

eller grejer. Tänk att man
hittar en hemlös som sover i
en källare, och hjälper den till
att få en egen lägenhet – det
är en fantastisk känsla.

Ibland kan hemlösa verka
läskiga – tycker inte du det?
Jag har aldrig känt mig
rädd. När man lär känna de
hemlösa förstår man att de
är annorlunda än man först
kan tro – även de som har
problem med knark och
alkohol. De flesta vi möter
är faktiskt gamla tanter och
farbröder, eller unga, som ser

ut
nästan som vem

som helst, men de har blivit
hemlösa av olika anledningar.
Det är ingen som vill bo på
gatan eller i en källare, men
det kan bli så för vissa när
något händer som gör livet
svårt – man orkar liksom inte
hålla igång ett normalt liv.

Ibland träffar vi fattiga
familjer som blivit lurade
att åka till Sverige från sina
länder, i tron att de skall få
arbete. Istället hamnar de på
gatan. Och istället för att få
hjälp av myndigheterna här i
Sverige blir de hemskickade
igen, till ett ännu svårare
liv i hemlandet. Det är

jättejobbigt, när man vet att
människor har det så svårt
– särskilt barn.

Har du någon särskild
förebild, förutom Jesus?
Ja, Helige Franciskus – han
var modig, och levde bland
de fattiga och spetälska. Och
så Moder Teresa – det hände
så många fantastiska saker
genom hennes arbete och
kärlek till de fattiga. Båda två
visste att Jesus är den bäste
vägledaren för oss som vill
hjälpa de fattiga och hemlösa.

Text: Kristoffer M
Bild: Markus Olsson

Li
sb

et
h

be
sö

ke
r d

e
ru

m
än

sk
a

ba
rn

en
.

Volontär

Namn: Lisbeth FäldtÅlder: 50
Bor: i Göteborg
Favoriträtt: Flygande Jakob

10  Sucketten • 3/ 2008

D et var en kylig vårmorgon år 1916. Tre barn
från den lilla bergsbyn Aljustrel nära Fatima
i Portugal märkte ingenting ovanligt. Som

vanligt hade de gått upp före gryningen, ätit frukost
och vallat föräldrarnas får uppåt bergen. På vägen
hade de pratat om vad de skulle leka när fåren väl var
släppta på bete. Och nu regnade det, ett sådant där
strilande kallt duggregn som hör den tidiga våren till.
	 – Vi får inte bli alldeles blöta, sa sexåringen
Jacinta. Du Lucia – vi kanske ska gå till grottan idag?
	 – Ja, det är klart att vi ska! ropade hennes bror
Francisco, som var åtta år. Det är lätt att se fåren
därifrån!
	 Deras nioåriga kusin såg ut över det regniga
landskapet omkring dem. Marken där de stod till-
hörde hennes föräldrar; den bestod bara av en smal
odlad åkerlapp med ett par rader spretiga olivträd
utmed ena kanten; i närheten var en höjd i terrängen
med en väderkvarn på krönet. Där i bergssidan låg
grottan – säkert det bästa regnskydd de kunde få tag i.
	 – Ja, dit går vi, sa hon till slut. Du tar matsäcken,
Francisco. Se till att den inte blir våt! Jag tror nog
fåren klarar sig själva en stund.
	 Litet andfådda kom de upp till grottan. Därinne
var det mörkt och rätt fuktigt, men de tre herdebar-
nen brydde sig inte om det. Ofta förr hade de lekt vid
grottan, även soliga dagar. Huvudsaken var att den
gav skydd mot regn och fri sikt över markerna. Häri-
från kunde man lätt se om fåren började skingras.
	 De satt en stund och pratade. Skulle det regna
hela dagen? Tänk om det kunde klarna upp snart, så

att de kunde gå ut och leka ekoleken!
	 – Jag hoppas verkligen solen kommer fram, sa
Jacinta småhuttrande. Det vore synd om vi skulle
behöva sitta härinne hela dagen!
	 Francisco höll med henne, även om han för sin
del inte var lika road av ekoleken. Visst var det roligt
att stå på toppen av en kulle och ropa ut ord i tystna-
den runt omkring och lyssna på hur de kom tillbaka
ur fjärran – men det var ännu roligare att gå och leta
stenar att bygga hus med.
	 – Om det klarnar upp tänker jag bygga ett stort,
stort hus, sa han till flickorna. Det ska bli det finaste
hus ni någonsin har sett!
	 Lucia skrattade. Francisco var ett år yngre än
hon, men efter som han var pojke trodde han att han
var särskilt duktig på att bygga hus. Ändå visste både
han och Jacinta att Lucia var den skickligaste. Hon
var också äldst och den enda av de tre som redan hade
fått sin första kommunion.
	 – Vi kan bestämma vad vi ska göra senare. Nu
ska vi se efter vad vi har med oss till middag.
	 En timme senare hade barnen ätit upp mat-
säcken som deras mammor hade packat. Nu hade
regnet nästan helt upphört, och Francisco föreslog att
de skulle gå och leka. Men Lucia ville inte. Var inte
klockan tolv, kanske? Och hade de inte ätit sin mid-
dag? Nå då så. Då var det dags att läsa rosenkransen.
Så gjorde alla i den trakten.
	 Francisco suckade. Han hade aldrig varit mycket
för det där med rosenkransen – och inte för att gå i
kyrkan heller. Innerst inne hade han nog en känsla av

Fredsängeln
Sucketten presenterar det första kapitlet ur boken Barnen i Fatima.
Den handlar om tre barn i Portugal och några fantastiska händelser
som ägde rum för snart hundra år sedan.

Färglägg bilden och skicka in till Sucketten,
Box 4007, 102 61 Stockholm.

Vi lottar ut två exemplar av Barnen i Fatima!

Sucketten • 3/2008  11

12  Sucketten • 3/ 2008

att sånt egentligen var avsett för kvinnor. Men att dis-
kutera med Lucia var lönlöst. Alltså stack han handen
i byxfickan och drog fram en rosenkrans.
	 – Men då ska det gå fort! sa han. Och så fort
vi är färdiga går jag ut och letar stenar till mitt hus.
Vänta bara ska ni få se hur stort och fint det blir!
	 En liten stund var allting tyst och stilla i grottan
medan de tre barnen lät kulorna glida, en efter en,
mellan fingrarna. Men om någon hade sett dem skulle
han ha blivit rätt förvånad över hur de unga herdarna
ärade Guds Moder. För att det skulle gå fortare läste
de bara de två första orden av
Fader Vår på de stora kulorna
och de tre första av Hell Dig
Maria på de små. De hade för
länge sedan listat ut att man
på det sättet kunde läsa en hel
rosenkrans på några ögonblick.
	 Nu var de färdiga med sin
bön. Francisco såg hoppfullt
på Lucia.
	 – Får vi gå ut och leka
nu?
	 – Nej, det regnar fortfa-
rande.
	 – Det är ju så lite!
	 Jacinta tittade hastigt ut och sade:
	 – Det är bara som en fin dimma nu, Lucia.
	 – Det spelar ingen roll.
	 – Men mitt hus då! Jag vill börja samla stenar 		
	 nu!
	 – Du stannar här, Francisco. Och du med, Ja-
cinta. Vi kan leka något härinne.
	 Motvilligt slog sig de båda yngre barnen ner på
grottans jordgolv igen. Lucia var äldst, och de hade
för längesen förstått att de måste lyda henne. Plötsligt
när de satt där och berättade sagor för varandra kände
de en vindpust och tittade hastigt upp. Innan de ens
hann oroa sig för att det kanske skulle bli ett nytt ovä-
der fick de se något häpnadsväckande: därute, ovanför
de vresiga olivträdens kronor längst bort på fältet, såg
de ett vackert vitt sken. Det lyste som den renaste snö,
som den klaraste kristall! Men det stod inte stilla. Det
närmade sig – över trädtopparna, tvärs över fältet, i
riktning mot grottan!
	 Tysta och skräckslagna stirrade de tre barnen på
det egendomliga skenet som kom närmare – i mitten

av ljuskretsen såg de en pojke, som kunde vara fjorton
eller femton år. Han hade fladdrande vita kläder,
sådana som de sett på bilder av änglar och helgon i
kyrkan därhemma. Men det här var ingen bild. Det
var på riktigt!
	 – Var inte rädda, sa figuren och log mot de för-
skräckta barnen. Jag är fredens ängel. Sedan föll han
på knä med pannan mot marken. Be med mig! sa han.
	 Då föll de små herdarna, utan att riktigt veta
vad de gjorde, ner på sina knän och lade pannan mot
marken. Och när han talade, upprepade de hans ord:

	 ”Min Gud, jag tror på dig,
jag tillber dig, jag hoppas på dig
och jag älskar dig. Jag ber dig om
förlåtelse för dem som inte tror på
dig, inte tillber dig, inte hoppas på
dig och inte älskar dig ”.
	 Tre gånger bad ängeln
denna bön. Sedan reste han sig och
såg allvarligt på barnen.
	 – Så skall ni be! sa han.
Jesus och Marias hjärtan lyssnar på
era böner.
	 I nästa ögonblick var han

försvunnen. Barnen stod där – mer skakade än de
någonsin förr varit i sitt liv. När de kom hem den
kvällen, kunde de inte berätta för någon om det
märkvärdiga som hänt dem. Ängelns besök var på
något vis något alltför heligt och vackert för att prata
om. Dessutom var Lucia rädd att bli utskrattad. En
gång året innan när hon vaktat fåren tillsammans med
tre andra småflickor hade alla fyra sett ett underligt
vitt moln som nästan liknade en människa sväva
över en talldunge i närheten. Tre gånger hade samma
egendomliga sak inträffat och när hennes släkt och
bekanta fått veta det hade de hånat och kritiserat
henne.
	 – Vilka dumheter! hade Lucias mamma sagt.
Och med en skarpare ton: Varför slösar du tid på såna
dagdrömmar?
	 Lucia kom ihåg de där orden och bestämde
inom sig: Jag kommer aldrig att säga ett ord om
ängeln! Folk kommer bara att säga att jag har hittat
på det, och mamma skulle bli arg på mig igen.
	 Precis som barnen hade hoppats kom ängeln
tillbaka. Det var en het dag mitt i sommaren när de
satt och lekte vid brunnen i skuggan av ett fikonträd

Ängelns besök var
på något vis något
alltför heligt och
vackert för att prata
om. Dessutom var
Lucia rädd att bli
utskrattad.

bakom huset där Lucia bodde.
	 – Vad gör ni? frågade han. Be! Be mycket! Jesus
och Marias hjärtan vill att ni ska hjälpa dem. Bed och
offra ständigt åt den Högste!
	 Lucia tvekade lite, osäker på om hon borde säga
något eller inte. Men så kände hon att hon liksom
fylldes av mod.
	 – Hur skall vi offra? frågade hon. Ängeln såg
rakt på henne.
	 – Ni kan göra ett offer av allt – för att gottgöra
för dem som syndar mot Gud, och som en bön för
deras omvändelse. På det sättet hjälper ni till med att
få fred i ert land. Jag är det här landets skyddsängel,
Portugals ängel. Framför allt: ta emot och stå ut med
det lidande som Herren Gud kommer att ge er.
	 Sedan var han borta, och Lucias hjärta kändes
plötsligt så märkvärdigt tungt. Varför måste ängeln
försvinna så snart? Varför kunde han inte säga mera
om hur man kunde omvända syndare och hur snart
kriget skulle ta slut – det hemska kriget som nu hade
hållit på i Europa i två år.
	 Plötsligt stod Francisco bredvid henne.
	 – Vad sa ängeln till dig? frågade han ivrigt.
	 – Hörde du inte?
	 – Nej. Jag hörde det som du sa till honom, men
jag vet inte vad han sa.
	 – Jacinta, hörde du? – Ja, alltsammans.
	 – Men varför kunde inte Francisco ... ?
	 – Berätta! Berätta! tiggde pojken.
	 Lucia ansträngde sig att berätta vad som blivit
sagt, men hon var tvungen att avbryta och skakade
på huvudet. Hon var så trött! Underligt, hela hennes
kropp kändes blytung.
	 – En annan gång, Francisco …
	 – Du då, Jacinta! Tala om alltsammans! Men den
yngre flickan hade också blivit lika underligt trött.
	 – I morgon, mumlade hon. Jag kan inte tänka nu.
	 Hela den natten låg Francisco vaken och
undrade vad ängelns budskap kunde vara. Så fort
han kunde frågade han ut Jacinta och Lucia och så
småningom kunde de berätta allt för honom.
	 – Tänker ängeln komma tillbaka? frågade han
ivrigt.
	 – Kanske. Men först måste vi be och offra, som
han sa till oss.
	 Ängeln kom tillbaka på hösten samma år, en dag
då barnen vallade fåren i bergen. Men den här gången

bar han en kalk av guld i ena handen och en hostia i
den andra. Förskräckta såg barnen att blodsdroppar
föll från hostian ner i kalken, och hur både hostian
och kalken svävade i luften när ängeln föll ned på knä
med pannan mot jorden. Sedan hörde de den vackra
rösten igen, som de två flickorna nu kände igen och
älskade:
	 ”Allra heligaste Treenighet, Fader, Son och he-
lige Ande, jag tillber Dig djupt och offrar åt Dig Her-
rens Jesu Kristi dyrbara kropp, blod, själ och gudom,
närvarande i alla jordens tabernakel. Som gottgörelse
för de kränkningar som tillfogats Honom själv, och
för Hans heliga hjärtas och Marias obefläckade hjär-
tas oändliga förtjänsters skull bönfaller jag Dig om
arma syndares omvändelse”.
	 Lucia och Jacinta instämde i den härliga bönen
till den heliga Treenigheten, och Francisco upprepade
deras ord så gott han kunde. Men de tre barnen blev
mycket förvånade när ängeln, efter att ha bett bönen
tre gånger, ställde sig upp, tog hostian och kalken där
de svävade i luften och knäböjde framför Lucia. Tyd-
ligen tänkte han ge henne den heliga kommunionen,
precis som prästen gjorde i mässan!
	 När de såg sin kusin förbereda sig för att ta emot
hostian, började Francisco och Jacinta att längta. Hur
underbart skulle det inte vara att få göra som hon!
Men det var ju omöjligt. Med Lucia var det en annan
sak. Hon hade gått i katekesundervisning. De kunde
fortfarande alldeles för lite.
	 Plötsligt såg ängeln på dem över Lucias ned-
böjda huvud, och båda fylldes av lycklig och spänd
förväntan. Ängeln menade väl inte ... ?
	 ”Tag och drick Jesu Kristi kropp och blod, som
förolämpats så av otacksamma människor. Gottgör
deras brott och trösta er Gud”.
	 Därpå sänkte han sakta och vördnadsfullt kalken
och lät dem dricka...

Text: Mary Fabyan Windeatt
Översättning: Karin Stolpe

Boken ”Barnen i Fatima” ges ut av Catholica förlag
www.catholica.se

Sucketten • 3/2008  13

1 2

Finn Fem Fel! Bild 2 är annorlunda än bild 1.
Hitta alla fem skillnaderna. Facit på sid. 22.

14  Sucketten • 3/ 2008

När Jesus kom till templet i Jerusalem blev
han jättearg. Varför det? Jesus som är så

snäll? Jo, han såg att det satt folk och sålde djur
och växlade pengar inne på tempelområdet.

Templet var den heligaste platsen i Israel – ja,
den heligaste platsen i världen! Hit skulle folket
komma för att möta Gud, få förlåtelse för sina
synder och bära fram sina offergåvor (det

var sådana offergåvor man sålde i templet).
Templet var platsen för Guds kärlek till
människorna – inte ännu en marknad för dem
som ville tjäna pengar. De kunde få sälja sina
saker var som helst i staden, men inte i templet!

Sån är Jesus – han vill att vi skall förstå att Guds
kärlek är dyrbarare och viktigare än alla pengar
i världen. ♥

Kan Jesus bli arg?
Judarnas påskfest närmade sig, och Jesus gick upp till Jerusalem. I templet stötte han på dem som

sålde oxar och får och duvor och dem som satt där och växlade pengar. Han gjorde en piska av
repstumpar och drev ut allesammans ur templet med deras får och oxar. Han slog ut växlarnas pengar
och välte omkull deras bord, och till dem som sålde duvor sade han: ”Bort med allt det här! Gör inte
min faders hus till en saluhall.”

Ur Johannesevangeliets andra kapitel

Sucketten • 1/2008  15

Helgo
nkort

16  Sucketten • 1/ 2008

Te
xt

: A
gn

es
 &

 L
is

a
W

et
te

rb
er

g

Heliga Birgitta
Firas 29 september

Birgitta är skyddshelgon för både
Sverige och Europa. Hon var gifte
med en man som hette Ulf och de fick
många barn tillsammans. När Ulf dog
blev hon nunna. Birgitta var väldigt
tuff och skrev brev både till kungar
och till påven när hon tyckte att de
gjorde fel. På bilder har hon ofta bok,
penna och ett litet skrivbord.

Heliga Birgitta – bed för oss,
så att vi blir modiga och vågar
säga ifrån när något är fel.

Heliga Cecilia
Firas 22 november

Cecilia var en flicka som sägs ha
levt på 200-talet. Hennes man blev
döpt tillsammans med sin bror, och
tillsammans begravde de många som
dödats för sin kristna tro i Rom. Många
började tro på Jesus tack vare Cecilias
vittnesbörd. Hon avbildas ofta med en
orgel eller några orgelpipor – hon är
musikens skyddshelgon.

Heliga Cecilia – be för oss att
vi också kan berätta om Jesus,
särskilt med musik och sång!

Helige Aposteln Petrus
Firas 29 juni

Simon var den främste av de tolv
apostlarna. Jesus kallade honom
”klippa” (Petrus) och sa att det var på
honom han skulle bygga sin kyrka
– inte för att Petrus var perfekt, utan
för att han trodde på Jesus. Jesus
anförtrodde Petrus nycklarna till himlen
och därför håller han ofta i nycklar på
bilder.

Helige Petrus – bed för oss, så
att vi litar på Jesus trots att vi
gör många dumheter, precis
som du litade på Honom till slut!

Helige Aposteln Tomas
Firas 3 juli

Tomas är en av de tolv apostlarna.
Han är mest känd för att han tvivlade
på att Jesus verkligen hade uppstått
från de döda. När Jesus visade sig
efter uppståndelsen, fick Tomas sticka
handen i såret i Jesus sida. Då förstod
han att Jesus verkligen hade uppstått!
Tomas håller ofta en lans på bilder,
eftersom han blev dödad med en lans
i Indien, dit han kom för att predika
Evangeliet.

Helige Tomas – be för oss när vi
känner tvivel, så att vi kan säga
som du till Jesus:
”Min Herre och min Gud!”

Special:

Helgon och

deras prylar

Sucketten • 3/2008  17

Hej!

Tre frågor – tre svar, kära He-
lena!

1. Den heliga mässan är ett
samspel med olika uppgifter,
några framträdande, andra lite
mera i bakgrunden. Ministran-
terna ingår i teamet av med-
arbetare som har speciella
tjänster. De syns när de går in
i kyrkan före prästen och när
de står nära altaret. Som barn
och ungdomar visar de att alla
åldrar har sin betydelse i den
gemensamma lovsången till
Gud. Prästen tycker också om
att ha pojkar och flickor som
kan sin sak såsom ”tjänare
vid altaret” (inte ”prästens tjä-
nare”!)

2. Ministranterna kan hjälpa
till med att hålla mässboken,
bära gåvorna (bröd och vin)
till altaret, ringa i klockor

och på det viset bidra till att
gudstjänsten blir rikare och
vackrare.

Ministranter står framför
församlingen och ska därför
tydligt också göra det som
de andra deltagarna i mässan
gör: sjunga med i psalmerna,
be med i bönerna, läsa med
i syndabekännelsen, respon-
soriepsalmen och trosbekän-
nelsen. Så kan de bli förebilder
för andra, inte bara vara alta-
rets tjänare. Namnet kommer
ju från ordet ”ministrare” som
betyder ”att tjäna” på latin.

3. Var härstammar ministran-
terna ifrån? Ja, dessa tjejer och
killar härstammar förmodligen
från trevliga föräldrar ...men
du menar förstås: Varifrån
kommer ministranttjänsten?
Den uppstod säkert spontant,
när någon hjälpte prästen före
mässan att ställa i ordning

allt som behövs (det gör nu-
förtiden en ”sakristan”), och
så fortsatte det med någon
handräckning under själva
gudstjänsten.

Så småningom blev det en
egen altartjänst, med tydliga
regler, speciella dräkter och ib-
land högtidliga utnämningar.
I andra länder, t.ex. Tyskland,
utgör ministranterna en viktig
del av det katolska ungdoms-
arbetet och varje år inbjuder
påven alla ministranter att fira
en stor fest tillsammans med
honom i S:t Peterskyrkan i
Rom.

(KPN gav 1993 ut en liten skrift
som heter Tjänsten i kyrkan
– ministranten. Kanske något
för dig, Helena?)

Klaus P. Dietz

Vilken betydelse har ministranterna för prästerna?
Vad är deras uppgift? Var härstammar de ifrån?

Helena Z-V

Fråga
Prästen!
Frågestund med Suckettens egen Pater Klaus
Skicka din fråga till Sucketten. Du kan vara anonym om du vill.

KEILCOS
JNHFPOE
IMXNLKR
NEBJFILS
OKEILCM
HUPPOCK
LODKISP

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

18  Sucketten • 3/ 2008

1. En bärbar lur
2. Burk för arbete och spel (kolla nästa sida!)
3. Bild att hänga på väggen.
4. Där surfar nästan alla.
5. Fordon som varken går på el eller bensin.

6. Inte rik.
7. Dricker vi ur.
8. Håller tiden.
9. Bra att ha efter duschen.
10. Där ligger vi om natten.

Fyll i flätan, skriv ner ordet från de blå rutorna och skicka till Sucketten
senast 1 januari! Adress finns på tidningens baksida. Vi drar tre vinnare
som får fina priser.

KEILCOS
JNHFPOE
IMXNLKR
NEBJFILS
OKEILCM
HUPPOCK
LODKISP

D

AT

O

RPE

S
M

VÅ

I

Sätt rätt klossar i hålen, så får du ord 2 till ordflätan!

Sucketten • 3/2008  19

1. En bärbar lur
2. Burk för arbete och spel (kolla nästa sida!)
3. Bild att hänga på väggen.
4. Där surfar nästan alla.
5. Fordon som varken går på el eller bensin.

6. Inte rik.
7. Dricker vi ur.
8. Håller tiden.
9. Bra att ha efter duschen.
10. Där ligger vi om natten.

Rätt svar på förra ordflätan:

SKYDDSÄNGEL
Anjali Ranasinghe i Norsborg

vinner boken ”Barnen i Fatima”.

Adela och Jakob Adabanian

i Heby vinner var sin mindre bok.

Bland bokstäverna ligger inte mindre
än tretton klädesplagg gömda. De kan
stå i dessa riktningar:   
Sätt igång och leta!
Facit finns på sidan 22.

20  Sucketten • 3/ 2008

O T R Z O E Ö K I E A D C K B

U V Y P Ä D Q E B L U S M R J

F Q E F O M P P T I S Å O F A

H Å T R Ö J A S H P M Y C F H

V N D X A O N U L Ö Ö B K U T

A F D G Ä L G W R K S V A O I

T K O F T A L I S C S J S Y R

R F W Z H E B S K K A B I K Å

D M S T R U M P A T J T N T O

K H G H J M U S V T E O E N P

S J N X S E J K A L Ö F R Ä U

Y E E S W Z W V J D Q F M T P

D E B A C K J O L Å R L E G A

A R J X N V Y E C C X O S O R

C V F R T S G B N H B R D S Y

Sucketten • 3/2008  21

Hur många saker behöver vi egentligen?

Vet du hur man stoppar
strumpor? Det är ett sätt

att laga strumpor som har gått
sönder för att de är slitna.
”Va?” säger kanske du. ”När
strumpor går sönder så
slänger man dem ju!”

Ja, det gör vi idag. Men förr i
tiden gjorde man inte det. När
man läser om hur folk hade
det förr så verkar det
som att deras saker
höll längre. De
lagade sina
kläder, sina
möbler, sina
apparater, sina skor
– ja, och sina strumpor.

Så gör vi inte längre. På
ett sätt kan det ju kännas
bra att det finns nya
saker att köpa när
nånting går sönder.
Men är det bara
bra? Kan inte
det också
betyda att vi
har alldeles för mycket
saker? För många saker? För
dåliga saker?

Ännu en pryl
När barn går ut med sin
familj och äter hamburgare
så händer det ju väldigt ofta
att de får en plastleksak till
sin mat. Varför det? Behöver

barn i Sverige ännu en leksak,
som är gjord av plast och som
antagligen går sönder väldigt
lätt? Hamburgerrestaurangen
ger ju bort billiga plastleksaker
för att du ska vilja gå dit
oftare. Men du kan ju tänka
efter: behöver jag en grej till?
Har jag inte ganska många
leksaker hemma redan?

Många av de billigaste,
”coolaste” leksakerna som

finns i leksaksaffärerna,
de tillverkas i länder

långt borta, till
exempel Kina
eller Taiwan.
Ibland är det
barn som har
gjort de här

sakerna, barn
som inte får gå

i skolan. De måste
jobba även om de

tjänar väldigt lite, för
annars har familjen inte råd

med mat. Och det är ju inte
så att de själva får några av de
här leksakerna. Låter det så
himla bra?

Många av er har säkert en
egen mobiltelefon. Visste ni
att det är jättesvårt att laga
en mobil, och att de flesta
köper en ny istället? Jag
tycker att man alltid borde
kolla om det finns någon som

kan laga ens saker när de
går sönder. Det tråkiga är att
det oftast är dyrare att laga
grejer än att köpa nya. De där
hamburgerleksakerna brukar
man ju överhuvudtaget inte
kunna laga.

Vem äger vem?
Det är inte så lätt det här
med prylar. Och sakerna är
ju inte alltid dåliga i sig – det
dåliga är när sakerna äger dig
och inte tvärt om. Man blir
inte gladare för att man har
jättemånga saker, eller för att
man hela tiden skaffar sig nya
saker. Det är viktigt att komma
ihåg.

Det skadar heller inte att
lära sig att stoppa strumpor,
sy i knappar och sy ihop
spruckna sömmar. När
älsklingssockorna blivit slitna
eller favorittröjan fått ett hål
under armen – då behöver
man inte slänga dem. Man kan
laga dem och ha dem ett tag
till!

Text: Lisa Wettergren

PS: Om du vill lära dig stoppa
strumpor kan du mejla mig på
lisa@suk.se.

O T R Z O E Ö K I E A D C K B

U V Y P Ä D Q E B L U S M R J

F Q E F O M P P T I S Å O F A

H Å T R Ö J A S H P M Y C F H

V N D X A O N U L Ö Ö B K U T

A F D G Ä L G W R K S V A O I

T K O F T A L I S C S J S Y R

R F W Z H E B S K K A B I K Å

D M S T R U M P A T J T N T O

K H G H J M U S V T E O E N P

S J N X S E J K A L Ö F R Ä U

Y E E S W Z W V J D Q F M T P

D E B A C K J O L Å R L E G A

A R J X N V Y E C C X O S O R

C V F R T S G B N H B R D S Y

Av: Anna och Veronika

22  Sucketten • 3/ 2008

1. Vad betyder dina prylar för dig?

2. Skulle du kunna tänka dig att inte ha mer saker än ett

plagg med kläder och ett par skor?

3. Vilken av dina saker är viktigast för dig?

4. Om det skulle börja brinna i ditt hus och du bara fick ta

med dig en sak ut, vilken sak skulle du rädda då?

Rebecka, sex år:

1. De betyder mycket ibland.

2. Nej det tror jag inte för att det skulle nog bli tråkigt om

man inte hade några leksaker.

3. Min gosedjurshund. Den kan rulla ihop sig till en boll och

lukta gott, det finns i olika färger som lila och rosa. Den rosa

luktar körsbär; jag vill ha en rosa.

4. Min gosedjurshund.

Maria, 16 år:

1. Jag vet inte riktigt. Man blir ju beroende av

sakerna. Jag tror att om man inte skulle ha några

saker så skulle man klara sig bra ändå. Men mat

och kläder är viktiga.

2. Som det är nu skulle jag nog inte klara det, men

om det stod mellan att ha familj och vänner eller

en massa saker och kläder så skulle jag välja att

inte ha några saker.

3. Ingen aning.

4. Fotoalbum eller dagbok.

Luana, nio år:

1. De betyder väldigt mycket.

2. Nej, för att jag behöver flera saker

än ett par kläder och ett par skor.

3. Min rosenkrans.

4. Då skulle jag nog ta min pappas

dator för där finns det många

minnen som foton och sånt sedan

jag var liten.





O T R Z O E Ö K I E A D C K B

U V Y P Ä D Q E B L U S M R J

F Q E F O M P P T I S Å O F A

H Å T R Ö J A S H P M Y C F H

V N D X A O N U L Ö Ö B K U T

A F D G Ä L G W R K S V A O I

T K O F T A L I S C S J S Y R

R F W Z H E B S K K A B I K Å

D M S T R U M P A T J T N T O

K H G H J M U S V T E O E N P

S J N X S E J K A L Ö F R Ä U

Y E E S W Z W V J D Q F M T P

D E B A C K J O L Å R L E G A

A R J X N V Y E C C X O S O R

C V F R T S G B N H B R D S Y Sucketten • 3/2008  23

Kokoskakor

50 gram matfett
(margarin eller smör)
2 ägg
1 ½ dl socker
5-6 dl(200gram)riven kokos

Du behöver:

Gör såhär:
1. Sätt ugnen på 175 grader.
Smält matfettet och låt det svalna.
2. Vispa socker och ägg pösigt.
3. Tillsätt kokos och det smälta matfettet.
Låt smeten svälla en stund.
4. Klicka ut smeten på en plåt med
bakplåtspapper. Det blir ca 30 st kakor.
5. Grädda mitt i ugnen i ca 15 minuter.

Tips:
Riv mörk eller ljus choklad på
kakorna innan du sätter in
dem i ugnen!

Recept från Agnes Wetterberg


Posttidning B
Avsändare:
SUK
BOX 4007
102 61 Stockholm

– Jag tvättade min dator, och nu fungerar den inte!

– Hur tvättade du den?

– Med tvål och vatten.

– Du vet väl att man inte kan ha vatten i datorn?

– Fast jag tror inte att vattnet förstörde datorn, det

var nog torktumlaren...

– Vad är det som har två pucklar
och finns på Nordpolen?– En kamel som gått vilse.

–Varför ramlar du och dina

syskon omkull hela tiden?

– Vi är trillingar.

Pelle är med mamma på zoo:– Titta mamma, den där apan ser ut precis som faster Elsa!
– Fy Pelle, det där var verkligen inte snällt sagt.
– Men mamma, apan förstår ju inte vad jag säger!

Två präster åker väldigt snabbt

på en motorcykel. Polisen

stannar dem:

– Vad håller ni på med? Tänk om

ni hamnar i en olycka?

– Det är lugnt, Jesus är med oss!

– I så fall får ni följa med till

stationen, det är faktiskt olagligt

att åka tre på en motorcykel.

Prästen tittar till krubban på juldagen, och upptäcker att

Jesusbarnet fattas. Han springer ut och finner lilla Elisabeth

som går med en röd dockvagn. I vagnen ligger Jesusbarnet.

– Var har du fått den lilla figuren ifrån?

– Jag hämtade honom i kyrkan.

– Du förstår väl att du inte kan stjäla från kyrkans krubba?!

– Jamen, jag bad ju till Jesusbarnet innan jul, och lovade att

om jag fick en dockvagn i julklapp så skulle han få åka i den!

Kateketen påminner barnen efter söndagsskolan att de skall vara tysta under mässan. Hon frågar dem: ”Och varför är det viktigt att man är tyst?”Lilla Petra svarar: ”Så att man inte väcker dem som sover!”

GLÖM INTE!
...att gå in på www. suk.se

och bli medlem för 2009!

Då får du Sucketten under

hela året!

Skicka teckningar, brev

och tävlingssvar till:

Sucketten, SUK

Box 4007

102 61 Stockholm

Mejl: sucketten@suk.se

