

The entrance hall was shaped in 1987. A wall was replaced with two double pillars. The sacristy in the north has a stained glass by Jan Brazda (1953).

The baptismal font is placed close to the entrance of the church to underline baptism as the birth of Christian life. The font (1912) is decorated with the great Commission in gothic letters.

The nave (the Latin word for ship, the church has been compared with such a vessel) is surrounded by wall lamps (1935) with sentences from the mass and the prayer book. The original vaultpaintings were reconstructed in 1987.

The pulpit with the Bible is placed in the middle of the church to remind us all of the importance the Word of God has or should have in our lives.

The triumphal crucifix (1935) tells us about how Jesus, through his death of the cross, opens the way to heaven for us. It was shaped and inspired from medieval goldsmith designs.

The reredos (1912) in oaktree has two decorated sides, both with motives from the Gospel of Easter. Its central piece depicts how Jesus leaves the tomb assisted by angels. On the backside of the reredos you will find a painting of Jesus and Mary in the garden after the resurrection is found. The altar is the throne of Christ the King and at the same time the table for the Eucharist.

The stained glasses above the altar (1912) gives the image of Christ in glory, with St. Paul and St. Peter, the patrons of our diocese, on either side. The three windows in the southern transept are adorned with six scenes from the passion of Our Lord. All the stained glass windows in the church were made by Shrigley & Hunt, Lancaster.

The main organ at the west empor was made by Setterqvist & Son, Örebro (1913). It has been partly reconstructed and enlarged by the firm Mårtensson, Lund. It has 42 stops.

The choirorgan with 18 stops was built in 1974 by the firm Troels Krohn, Hilleröd, Denmark.

The tower, 53 meters high (160 feet), has four bells. The largest bell weights 1,2 tons.

Besides Adolf Kjellström other skilled people worked on the design of the church: Axel Herman Haig, a Swede, architect and painter, who mostly worked in England and Edwin Dodgshun, an English architect. The stained glass and the waldecorations in the Choir are works of Carl Almqvist, chief designer for the firm Shrigley & Hunt in Lancaster, England.

The church has been restored twice. In the first restoration (1938) all the vaultpaintings were removed in favour of the pure lines of the architecture. In the second one (1987) a great deal of the original interior was recreated.

Olaus Petri is the parish church of the northern and western parts of the city of Örebro. It belongs to the diocese of Strängnäs in the Evangelical-Lutheran Church of Sweden. The parish has 19.000 inhabitants and about 16.000 members.

The church is open weekdays 10 a.m. to 3 p.m. In the weekends during time of service. The parish office is situated south of the church, Olaus Petri kyrkogata 4, tel. 019 - 670 17 60

Olaus Petri församling. Olaus Petri kyrkogata 4, 703 64 Örebro
Telefon: 019-670 17 60 **Telefax:** 019-670 17 79 **E-post:** olauspetri
pastorat@svenskakyrkan.se **Hemsida:** www.svenskakyrkan.se/olauspetri

**Olaus Petri
församling**

English

Olaus Petri Church örebro

Olaus Petri Church

The Olaus Petri church in Örebro was named after the Swedish reformer Olaus Petri (Olov Pettersson), born in this town 1493. A monument of the two brothers, Olaus and Laurentius Petri, is placed outside the church at the Southwest entrance. They were both disciples of Martin Luther. Olaus Petri introduced the celebration of mass in the Swedish language instead of in Latin. Laurentius Petri translated the Bible and became the first archbishop of the reformed or lutheran Church of Sweden.

It took 30 years of planning before the building of the church actually was completed 1912. Behind the idea of locating a Church in the northern parts of Örebro stood a learned teacher, Adolf Kjellström (1834-1932). His portrait can be seen in the sacristy.

A church is the house of God (*domus Dei*) and a house for the prayers of the congregation (*domus ecclesiae*). Our house of prayer is focused on the presence of God and on the celebration of the sacrifice of Christ, the Eucharist. It will also reflect the community that celebrates here.

The church appears to be much older than it actually is. The model is the Basilica from the 4th century: high Nave with lower aisles on each side and a raised Choir with a rounded apse. The style of the building mirrors ideals from the 13th century. It has Romanesque walls and pillars while details such as vaults and windows are in early English gothic. Inspiration was gained from the Churches created by the Order of Cistercians.

The entrance hall is a symbol for the earthly paradise and the choir represents heaven. Between these your pilgrimage develops the processional way.

Triumphal crucifix

Vaultpaintings

Baptismal font

Chalice

Plan of the church