

Andante

Gammel Julesalme
(Mitt hjerte alltid vanker)

Valter Aamodt

a:men

ASKØY MENIGHETSNYTT - NR. 5 2014

Tangentene har blitt ledige – kantor Gerd Inger har gitt seg

Les side 4 og 5

Side 3 : Teologi

Gerd Inger takker for seg som kantor på Askøy

Side 4

Side 5 : Tilbakeblikk på konfirmasjonen

– Sorggruppen har hjulpet oss videre

Side 6-7

Side 8-9 : Selvforsynt med god jord

Side 10 : G:19-gudstjeneste

Side 11 : Familiesiden

Side 12 : Kortnytt fra kirkevergen

Side 13 : Slekters gang

Side 14 : Plakater

Side 16 : Gudstjenesteliste

a:men

Miljømerket trykksak 241 699

Redaktør: Sigrun Landro Thomassen
e-post: amen.askoy@gmail.com

Redaksjonen:
Johannes Kyte
Layout:
Creo-x AS / www.creo-x.no
josteinfillingen@gmail.com
Kasserer: Kirkekantoret
Giro: 3633.33.44933

Adresse:
Askøy Kirkekantor
Lyngneset 26,
5302 Strusshamn.
Telefon: 56 15 71 00
e-post: kirkekantoret@kirken-askoy.no
Hjemmeside: www.kirken-askoy.no
Facebook: Kirkene på Askøy
Trykk: Bodoni

Bilde forside: Kantor Gerd Inger Eide Yddal har bidratt med sine musikalske uttrykk i kirkesammenheng på Askøy i en årrekke. Les intervju med henne i dette bladet. Foto: Håkon Andersen

E-post-adresse: amen.askoy@gmail.com

Tips om tema, arrangementer eller andre ting kan sendes til denne adressen. Bruk også denne adressen til å sende inn stoff eller bilder.

Neste nummer av a:men vil komme ut ca. 18. desember. Stoff som skal være med i dette nummeret må være oss i hende 26. november.

Mitt bibelvers

«Lik ei ørn som får ungane til å flyga frå reiret og svevar over dei, slik breidde han ut sine venger, greip han og bar han på vengene.»
(5.Mos. 32,11)

Eg har så lyst til å dele eit ord eg finn så mykje omsorg og tryggleik i, eit ord og eit bilde eg sjølv vart minna på i ei tung og vanskeleg tid, og som eg stadig vekk vender tilbake til og kviler i.

Det kan vere mange grunnar til at vi i større eller mindre grad kan kjenne på uro, uviss og frykt i livet. Vi er alle sårbare, kanskje nokre av oss meir enn andre, og i nokre periodar i livet er det ekstra vanskeleg å finne grep, ro, kontroll og kurs.

Det er då vi har *Ein som er der for*

oss. Ja, då også! – Alltid! Som har full oversikt og kontroll, både på oss og situasjonen. Som *vaker over oss, ser oss og grip oss når vi dett* – og bærer oss vidare.

Eg tek meg ofte i å syngje på denne enkle, men likevel overveldande barnesongen:
«Guds kjærlyghet er rundt om meg, den er overalt jeg vet.
Og hvor jeg snur eller vender meg, står jeg midt i Guds kjærlyghet!
Den er over, under, foran, bak, og den varer hver eneste dag!»

Tenk på det! Guds kjærleik og omsorg er *overalt og uttømmeleg!*

Kanskje du også strevar med noko, stort eller lite, og treng som meg akkurat denne påminninga i dag. Så ta imot den: *Du er «boren på ørnevenger»*. Om vi ikkje meistarar, om vi gjer feiltrinn, ikkje strekk til, ikkje har oversikt, om vi kjenner oss redd, så kan vi stole på og overgi oss til *Han som omgir oss på alle kantar, som har all makt og som elskar oss med evig kjærleik*. Ja, kvar dag – og kvar natt...

Sorg er kjærlyghet

For noen uker siden var det disse ordene som åpnet Morgenandakten på NRK P1. Sorg er kjærlyghet. Ragnhild Jepsen snakket om kjærlygheten som varer også der livet setter grenser. Å kjenne sorg over noe som er tapt, er også å elske. Disse ordene fikk meg til å tenke på begravelsen jeg var i i sommer til faren til en venninne. Det jeg satt igjen med av inntrykk var hvor høyt elsket den avdøde var blant de etterlatte, og også hvor stor kjærlyghet han hadde gitt til menneskene rundt seg. Høyt elsket, dypt savnet, leser vi på mange gravsteiner. De hører ubønnhørlig sammen, de to. Sorgen følger naturlig etter tapet av noen man er glad i. Og sorgen kan være tung å takle.

Til dette bladet har jeg intervjuet to kvinner i sorg. Det er sterkt å møte andre mennesker som har så gripende historier å fortelle, historier som alltid vil prege dem. Jeg opplever at felles for dem som på uventet vis mister en de er glad i, er at de sier at hvis noen hadde fortalt dem på forhånd hva de skulle gjennom, hadde de aldri trodd de ville klart det. Men man gjør det. Avgjørende er ofte støtten og trøsten fra andre mennesker.

For Aud og Bente, som du kan lese om på side 6-7, var det til stor hjelp å delta i sorggruppe. Og de håper at de ved å dele sin erfaring kan få andre i samme situasjon til å melde seg på neste sorggruppe. Det er Allehelgensdag snart, og da er det mange som tenker på sine

Sigrun Landro Thomassen

kjære som har gått bort. Alle nærmeste pårørende som i løpet av det siste året har mistet noen, har fått invitasjon i posen fra kirken på Askøy til å delta både på Allehelgensgudstjeneste, sorggruppe og en temakveld om sorg (se s 14).

«Alt har sin tid», sier den vise kong Salomo i Bibelen, «en tid for å gråte, en tid for å le, en tid for å sørge, en tid for å danse.» Bibelen har også ord om hvordan mennesker utrustes til å tåle det de må gå gjennom. Det aller siste Moses gjorde før han døde, var å lyse velsignelsen over folket med en rekke løfteord. Noe av det han sier er: «Som dine dager er, skal din styrke være» (5. Mos 33,25). Det er en erfaring mange gjør seg; at man får det man trenger for å komme seg gjennom de tunge dagene. Det er et løfte vi kan ta med oss også i dag.

Kanskje kjenner du noen som trenger en oppmuntring i en tung tid? En telefon, et kort med noen gode ord, noen som kan følge dem til gudstjeneste, eller kanskje noen å besøke graven sammen med?

Pia Arnesen,
Menighetspedagog/trusopplærer

De ti bud og Norges lover V

Lev sammen i fred og fordragelighet

Tekst: Tor Dag Kjosavik

Alle lovene i et land har til hensikt at landets borgere skal ha et godt liv. Hvis det skal bli slik, må de leve sammen i fred og fordragelighet. Syvende og åttende bud er eksempler på hva som må til for at så skal skje.

Detaljer om hva som skjer hvis budene brytes, er først og fremst en sak for straffeloven, men vi skal se at også Grunnloven tar opp forhold som gjelder det åttende budet. Både Det nye testamentet og Martin Luther er opptatt av det positive som skal gjøres mot nesten og ikke bare av hva vi skal holde oss borte fra.

Det syvende budet: Du skal ikke stjele

Luther forklarer budet slik: «*Vi skal frykte og elske Gud, så vi ikke tar penger eller gods fra vår neste eller narrer noe fra ham, men hjelper ham til å berge sin eiendom og bedre sine kår.*» Tyveri er svært utbredt i samfunnet og utryggheten har økt de siste årene. Folk prøver å sikre seg med låste dører og alarmer, men mister allikevel stadig mange av verdigjenstandene sine. I likhet med forretningsstanden fortviler de over at politiet ikke har kapasitet til å ta seg av alle anmeldelsene. At folk stjeler av ren nød i land der folk er så fattige at de knapt overlever, kan vi forstå, men ikke at antallet tyverier øker i takt med velstanden. Jesus sier noen kloke ord om dette i Matt 6,19: «*Dere skal ikke samle skatter på jorden, hvor møll og mark ødelegger, og hvor tyver bryter inn og stjeler.*» Hans løsning er ikke mer politisk, men en livsstil der en ikke samler så mye gods og gull at tyver blir fristet til ran og innbrudd. Tyveri var det

selvsagt ofte på nytestamentlig tid. Men tyver fikk også høre evangeliet og fikk tilgivelse for sine tidligere lovbrudd. Til dem skriver Paulus i Ef 4,28: «*Den som har stjålet, skal ikke lenger stjele, men arbeide og gjøre noe nyttig med sine egne hender, så han kan ha noe å gi til dem som trenger det.*» Her ser vi hvordan Paulus vender «skal ikke» til «skal». En av de mest kjente tyvene i Bibelen er Sakkeus. Etter å ha møtt Jesus sier han: «Herre, halvparten av alt jeg eier, gir jeg til de fattige, og har jeg presset penger av noen, skal de få firedobbel igjen.» (Luk 19,8). Her ser vi også at tyveri ikke bare dreier seg om ran og innbrudd, men om korrupsjon og pengeutpressing. Vi kan vel også med stor frimodighet legge til: Skattesnyteri, svart arbeid og forsikringssvindler. Det er alt sammen å stjele fra fellesskapet i stedet for å være med å bygge det.

Det åttende budet: Du skal ikke lyve

Her skriver Martin Luther: «*Vi skal frykte og elske Gud, så vi ikke lyver på vår neste, ikke sviker ham eller taler ondt om ham, men unnskylder ham, taler vel om ham og tar alt i beste mening.*» Den opprinnelige formuleringen av dette budet i Moseloven sier klart hva det dreier seg om, selv om budet nå har fått en kortform. 2 Mos 20,16: «*Du skal ikke vitne falskt mot din neste.*» De fleste mennesker tyr til «uskyldige» løgner og små hvite løgner for å komme ut av ubehagelige situasjoner. Poenget er ikke at Bibelen forsvarer dette, men at det budet i første rekke taler om, er av mye alvorligere karakter. Det opprinnelige er mened, altså falskt vitnesbyrd i retten. Det virker som dette var et svært utbredt fenomen på gammeltestamentlig tid. Her hører vi både om å sverge falskt i retten og å ta imot bestikkelser

i rettssaker. Paulus sier det så enkelt i Ef 4,25: «*Legg derfor av løgnen og snakk sant til hverandre! For vi er hverandres lemmer.*»

Rammes dette av Grunnlov og straffelov? De fleste løgnene er av en slik privat karakter at de ikke rammes av noen lov. Men § 100 i Grunnloven innskrenker trykkefrihet når det gjelder falske og ærekrenkende beskyldninger. Mened kan i følge straffeloven straffes med inntil fem år i fengsel. Det er også straffbart å spre falske rykter om noen. I dag er mobiltelefoner brukt til mobbing og sosiale medier til ryktespredning. En slik misbruk av moderne teknologi rammes av dagens lovverk. Etter hvert som teknologien utvikles er det også bruk for å forandre lovene slik at de kan fange opp all misbruk som rammer andre.

I vårt samfunn er det behov for å se på Luthers forklaring til dette budet på ny. Vi trenger å bli minnet om å unnskyld den som gjør feil i stedet for å dømme ham og sette ut rykter. Vi trenger å bli minnet om å ta alt i beste mening i stedet for å bli fornærmet og hevngjerrig mot den som kommer med uforsiktede og uoverveide ord, selv om dette ikke blir rammet av noe straffelov. I menigheten oppfordrer Paulus den enkelte å ha dette som leveregel: «*Bær byrdene for hverandre og oppfyll på den måten Kristi lov.*» (Gal 6,2).

– Det var far som gjorde at jeg b

Så godt som hver søndag har du sett henne på orgelkrakken i en eller annen kirke på Askøy. Hun har spilt i utallige begravelser, vielser, institusjonsandakter, på orgel eller på piano, alene eller sammen med andre musikanter, og hun har ledet kirkekoret i Strusshamn menighet.

Tekst: Johannes Kyte / Foto: Håkon Andersen

I 23 år har hun vært musikalsk ansvarlig for kirken på Askøy som kantor. 1. november var det slutt. Da begynte en ny epoke i Gerd Inger Eide Yddal sitt liv.

– Enten måtte jeg blir på Askøy til jeg ble pensjonist, eller så måtte jeg skifte jobb nå. Jeg har gått og tenkt lenge at jeg ville prøve meg en annen plass, i et annet prestegjeld. Man har lett for å stagnere, og det er greit å prøve noe nytt.

Derfor begynte mangeårig kantor på Askøy, Gerd Inger Eide Yddal, som kantor i Åsane 1. november. Også i Åsane vil hun ha ansvar for gudstjenester, vielser, begravelser og vil være musikalsk leder for en stor menighet, men i motsetning til Askøy vil hun i Åsane spille i to kirker i stedet for fem som på Askøy, nemlig den gamle og nye Åsane kirke.

Det begynte med el-orgel

– *Hvorfor ble du organist?*

– Når jeg har en far som spiller trekkspill, en bestefar som var kjent for sitt hardingfellespill og flere onkler som spilte gitar, kunne det ikke bli noe annet enn noe innen musikk for meg. På 70-tallet var det populært med el-orgel. Jeg var enebarn, og da min far fikk vite at jeg kunne tenke meg å lære dette tangentinstrumentet, kjøpte han like godt ett til meg. Det var begynnelsen på min karriere som organist.

Gerd Inger, som opprinnelig kommer fra Fusa, begynte på el-orgel-kurs som 8-åring. Etter hvert skjønte faren at dette var noe for lille Gerd Inger. Han fikk derfor ordnet det slik at hun fikk orgeltimer hos organisten i Årstad menighet i Bergen, Anton Hagen.

– I 10 år kjørte min far meg en gang i uka fra Fusa til Bergen for at jeg skulle få orgeltimer. Og i 1974 kjøpte han og min mor et elektronisk orgel med fullt pedalsett som jeg kunne øve på hjemme. 18.000 kroner kostet det den gang. Jeg tror de droppet å dra på ferie et par somrer for at de skulle

få nedbetalt det orgelet, forteller Gerd Inger.

– I tillegg må jeg få nevne organisten i Fusa, Lars Holdhus, som lot meg få lov til å spille på gudstjenester fra jeg var i 12-årsalderen. Han hadde også stor betydning for at jeg endte opp som organist.

Senere ble det musikklinjen på U. Phil videregående skole i Bergen, og deretter konservatoriet i Bergen. Da hun var ferdig med utdanningen i 1990, begynte hun som organist i St. Markus. I 1991 fikk hun fast jobb som kantor på Askøy, og siden har hun vært her.

Kjekt å spille sammen med andre

– *Mange opplever orgel som et kjedelig instrument. Hva sier du til dem?*

– På et orgel kan du spille alt mulig. Det går helt fint å spille alt fra Bach til Beatles, klassisk, jazz og folkemusikk. Jeg har av og til hatt 3.-klassinger på besøk i kirken, og de er alltid fascinert av orgelet. Det er et stort instrument med mange ulike klanger.

– *Hva har vært det kjekkeste med jobben?*

– Det er alltid kjekt å få musisere sammen med andre, både profesjonelle utøvere og ikke minst unge som er på vei oppover. Det er utrolig kjekt å få spille sammen med unge som synger eller spiller ett instrument. Dermed blir kirken et sted der de kan få opp tre og vist seg fram.

Gerd Inger har alltid vært glad i å spille piano, i motsetning til mange andre orga-

nister. Hun forteller at det er godt for teknikken for en organist å spille piano.

– Jeg øver ofte inn nye stykker eller melodier på pianoet først. Det er litt mer distinkt, og derfor må jeg lære meg til å være mer presis. På et orgel kan du slurve litt mer uten at det høres.

I tillegg til organistgjerningen har Gerd Inger hatt ansvar for kirkekoret i Strusshamn

le organist

kirke, og hun har fått satt i gang babysang, som er veldig populært blant småbarnsforeldre.

Store omskiftelser

– *Som organist møter du mennesker i ulike faser i livet. Har det vært vanskelig?*

– Jeg har etter hvert blitt vant til store omskiftelser. Det var verre da jeg var ung, men det er riktig at det er stor forskjell på å spille i en begravelse i forhold til en vielse, eller for noen som kommer til kirken med barnet til dåp. Det er fra livets begynnelse til livets slutt. Det tyngste er å være med i begravelser der foreldre mister barnet sitt, eller det er unge som går bort altfor tidlig. I slike situasjoner opplever jeg at sang og musikk betyr mye for folk. Derfor er det viktig for meg at det jeg gjør må være skikkelig.

Samtidig forteller Gerd Inger at hun liker godt de store omskiftelsene og spenningene i livet. Derfor er hun ekstra glad i påsken.

– Påsken har mange strenger å spille på. Du har palmesøndagens glede, skjærtorsdag og langfredags nederlag og ikke minst 1. påskedags triumf. Da er det kjekt å bruke musikken for å understreke budskapet. Jula er også fin på sin måte, men kan lett bli litt søt.

Mareritt om å komme for sent

Ettersom det er fem kirker på Askøy, og det er litt avstand mellom dem, har Gerd Inger av og til måtte skynde seg for å rekke fra den ene kirken til den andre. Det har ført til fire fartsbøter.

– Det store marerittet er å komme for sent til en begravelse eller en vielse. Jeg har av og til hatt mareritt om natta der jeg har drømt om akkurat det, at notene ikke var der, eller at koret ikke dukket opp og så videre. Men jeg har faktisk bare kommet for sent én gang, og det var til en kveldsgudstjeneste på Tveit. Husker så godt jeg kom inn i kirken og menigheten hadde begynt på nattverd-liturgien. Da skjønte jeg at her er det noe som ikke stemmer. Heldigvis var det ikke min feil, men det var presten som hadde flyttet gudstjenesten en time fram og hadde glemt å gi beskjed til meg.

– Jeg har trivdes godt på Askøy. Jeg har fått oppgaver som jeg har blitt utfordret på, har samarbeidet med mange kjekke folk, men nå var jeg moden for noe nytt.

Anna Seline Sygnabere ble konfirmert i Strusshamn kirke 14. september. Her får hun gratulasjoner og rose fra menigheten.

– Konfirmasjonsdagen vil jeg huske for alltid

I januar snakket vi med Anna Seline Sygnabere rett før hun begynte på sin tid som konfirmant. I høst, nærmere bestemt 14. september, ble hun konfirmert. Ble konfirmasjonstiden slik som hun hadde tenkt seg?

Tekst: Johannes Kyte

– *Du ønsket å bli KRIK-konfirmant, men kom ikke inn på det. Hvordan ble konfirmanttiden?*

– Jeg synes det har vært en fin tid. Vi hadde seks samlinger med undervisning i løpet av våren. Det var presten (Michael Møgster) og kateketen (Anita Skjæveland) som hadde disse timene. I tillegg var det en student som var i praksis som også var med.

– *Hva lærte dere i disse timene?*

– Vi hadde ulike temaer som dåp, påske, gudstjenesten, hva Bibelen sier om det som skjer etter døden og så videre. De underviste, og vi fikk komme med våre tanker etterpå.

– *Dere var vel også på en del gudstjenester?*

– Ja, vi måtte være på fem gudstjenester. Jeg avtalte tidlig med noen venninner om å gå sammen. Noen av gudstjenestene var greie, men det var også noen som var veldig lange og kjedelige med en lang preken som jeg ikke skjønte så mye av. Ellers var jeg ministrant på en gudstjeneste der jeg hadde som oppgave å holde dåpskluten til barna som ble døpt. Dessverre var det ikke så mange oppgaver til oss den dagen, så vi fikk ikke gjort så mye. Andre fikk lese fra lesepulten og hjelpe til med nattverden.

– *Så var du på leir, hvordan var det?*

– Jeg var på påskeleir i Etne som Acta

Normisjon arrangerte. Vi var 40 konfirmanter fra Askøy som reiste på leir i tillegg til ledere. Til sammen var vi vel rundt 400 konfirmanter på leiren stort sett fra Hordaland og Rogaland. Det var skikkelig gøy. Vi hadde samlinger både morgen og kveld i kirken, mens på dagen stod vi på slalåm. Vi hadde ulike temaer på samlingene, blant annet hadde vi om rus.

– *Hvordan var selve konfirmasjonsdagen?*

– Den var veldig kjekk. I kirken ble vi bedt for, fikk Bibel og roser, men ellers var det som en vanlig gudstjeneste. Etterpå hadde vi fest hjemme. Det var flere som holdt taler, blant annet pappa og mormor som snakket om hvordan jeg hadde forandret meg fra da jeg var liten. I tillegg hadde en tante og en onkel skrevet sang til meg. Den var skikkelig fin.

– *Etter det du har vært gjennom som konfirmant, vil du anbefale andre å velge kirkelig konfirmasjon?*

– Jeg tror det viktigste er at du tar et bevisst valg. Vil du lære mer om kristen tro må du velge kirkelig konfirmasjon. Leiren var veldig fin, med mange flinke ledere.

– *Hva var det beste med konfirmasjonstiden?*

– Det må være konfirmasjonsdagen. Den vil jeg huske for alltid.

– Sorggruppen har hjulpet oss videre

Både Aud og Bente opplevde at krisen rammet dem hardt. De må leve med sorgen etter tapet av en de var glad i. Å være med i sorggruppe har vært til hjelp for dem begge.

Tekst og foto: Sigrun Landro Thomassen

Aud Rørstadbotten og Bente Olufsen har to ulike historier å fortelle. Likevel har de funnet sammen i sorgen. Aud mistet sitt barnebarn – før hun en gang rakk å bli kjent med henne. Bente mistet mannen sin, brått og uventet.

– Alt var klart

De er to smilende kvinner, og praten går lett. Samtidig er samtalen preget av alvor, fordi det er alvorlige temaer vi snakker om. Aud forteller om datteren Benedikte som var gravid. Noen ekstra turer ble det til Haukeland gjennom svangerskapet, men det var ingenting som tilsa at noe skulle gå galt.

– Vi gledet oss til at Engeline skulle bli født. Jeg deltok i forberedelsene til barnet som skulle komme. Jeg var med og kjøpte klær og vogn, vi skrudde sammen familievogga – alt var klart, forteller Aud.

Mandag den 16. september i 2013, to dager på overtid, fikk hun en telefon om at nå hadde vannet gått og de reiste inn på sykehuset. Så, en halvtime etter at de hadde kommet inn, fikk hun en ny telefon fra datteren: Det var ikke liv. Babyen var død. Benedikte måtte føde sin døde Engeline. – Det var katastrofe. Verden stod stille – livet raste sammen. Jeg klarte ikke å tenke én dag frem, sier Aud.

De fikk komme opp på sykehuset. Alle fikk holde Engeline, og de tok mange bilder av den lille jenta. De fikk lov å få et forhold til henne.

«Hva skal jeg gjøre?»

Bente sin mann døde 15. desember i 2012. Da var han 65 år og hadde vært syk i et halvt år. Likevel kom dødsfallet svært brått. Egil ble diagnostisert med kreft i juni det året. Kreften kunne opereres, og de fikk bukt med sykdommen. Men han fikk flere

tilstøtende komplikasjoner i ettertid og måtte gjennom flere store operasjoner. Isolert sett var det kurante operasjoner som teknisk sett gikk greit. Egil hadde i utgangspunktet god allmentilstand, han levde sunt, og var i jobb. Optimismen rådet, han skulle bli frisk. Men en kveld ble han litt dårlig og fikk feber og ble satt på antibiotika drypp. Klokkeren 03 om natten fikk han hjertestans. De fikk hjertet i gang igjen, men han fikk nye stans. I løpet av 1,5 time fikk de hjertet i gang igjen tre ganger, men det endte med svikt, og han døde.

Imens lå Bente intetanende hjemme og sov med telefonen på lydløs. Egil hadde vært på sykehuset i 14 uker, og det hadde ikke vært noen grunn til at hun skulle være spesielt parat akkurat denne natten. Sykehuset fikk varslet sønnen og datteren hennes, da først med beskjed om at de hadde fått hjertet i gang igjen og at Egil levde. Datteren låste seg inn til Bente klokken 04.30 med beskjed om at de måtte reise inn på sykehuset. Da de kom ut av heisen ble de møtt av sønnen: – Vi kom for seint, han er død.

– Vi fikk komme inn på et rom der på avdelingen, forteller Bente. – Jeg husker godt min fysiske reaksjon. Jeg var så tørr i munnen, jeg klarte ikke å snakke. Det var sikkert en vanlig reaksjon, for de gikk med en gang og hentet muggen med vann til oss. Det eneste jeg tenkte var «hva skal

Her i menighetsstuen i Strusshamn kirke har Aud (t.v.) og Bente hatt mange samtaler. Aud forteller at hun er merket for livet av sorgen. Det har hun markert med en liten tatovering på armen med en E som går over i et hjerte.

jeg gjøre?» Det er vanskelig å sette ord på følelsen jeg hadde.

Sorg og tomhet

Deretter fulgte dager med stor sorg. Aud kjente på en dobbel sorg. Det var sorgen for datteren som mistet sitt barn. Samtidig sørget hun selv over barnebarnet sitt, men sin egen sorg følte hun at hun måtte holde tilbake overfor datteren. Datteren og mannen fikk tilbud om å være med i sorggruppe på Haukeland. Selv hadde Aud hørt om tilbudet om sorggruppe på Askøy, og ønsket for sin egen del å være med der.

Bente kjente på tomheten etter tapet av sin livsledsager gjennom så mange år. Samtidig greide hun å være rasjonell og holde seg oppe. Hun og mannen hadde snakket om å selge huset, som hadde vært i familien i generasjoner. Hun gikk etterhvert i gang med dette store prosjektet på egen hånd, med god hjelp og støtte fra familie og venner. Og hun kjøpte og flyttet i egen leilighet. Det var altså mye som skjedde i livet hennes etter at Egil døde. Neste høst deltok hun på Allehelgensgudstjeneste, og hun var med

«Det er utrolig
hva du kommer
deg gjennom når
du står i det.»

Bente Olufsen

på en temakveld om sorg. En mann fortalte om sin erfaring med å gå i sorggruppe. Hun så også en annonse i menighetsbladet om sorggruppe, og hun tok kontakt med diakon Jannicke.

Åpenhet og god kjemi

Dermed ble begge med i sorggruppe fra november 2013. For Aud sin del bare to måneder etter Engelines død, mens for Bente var det gått nesten et år siden Egil døde. De var begge litt spente på å være med i sorggruppe i kirkens regi. Ville det bare bli «du må bli frelst» og «Gud er med deg»?

Bente og Aud sitter igjen med bare positive erfaringer. Mange tema ble tatt opp i gruppen, også tro og tvil. – Det ble noen diskusjoner. Alt var nyttig, sier Aud.

Bente forteller at lederne i gruppen, diakon Jannicke Monstad Hana og sogneprest Hanne Zimmermann Ølberg, var profesjonelle og dyktige.

– De holdt i trådene, og sørget for at alle fikk snakke. Du fikk snakke om din sorg og ditt problem, uten at du kveler noen. Hver gruppesamling startet med en runde der alle fikk fortelle hvordan vi hadde det, og hvordan vi hadde hatt det siden sist samling. Man har mange rare tanker, men fikk bekreftet at dette er normalt. Vi fikk høre alle de andre sine historier, noe som var trist. Samtidig gav det perspektiv på din egen situasjon. Det var godt å være sammen med andre som også sørger. Og vi fikk høre «det vil bli bedre», forteller Bente.

Aud har strevd med mange vanskelige følelser. – Jeg har ikke greid å glede meg over livet. Det har vært fryktelig tunge dager. Og jeg har kjent på dårlig samvittighet for hun som er død fordi jeg var sammen med Daniel (annet barnebarn, red. anm.) og koste med

Idet vi skal gå hver til vårt, sier Aud (t.h.): «Skal vi ringes en dag, Bente?» «Ja, la oss gjøre det!» svarer Bente.

han. Snart er det et nytt barnebarn på vei, og jeg kjenner på frykt knyttet til fødselen. Og jeg ser Benediktes sorg og savn. Men sorggruppen har hjulpet meg til å sortere tankene mine, og de vanskelige følelsene har avtatt, sier Aud.

– Det er utrolig hva du kommer deg gjennom når du står i det. Må du så må du, du kan ikke velge det vekk, sier Bente.

– Selv om jeg har venner, går i klubb, har barn og barnebarn, så er det hverdager og kvelder aleine det er mest av. Da snakker jeg med meg selv og sier «dette må du gjennom, dette må du klare!»

Systematisk og utviklende

I hver gruppesamling hadde de undervisning over et konkret tema. En fysioterapeut fortalte om hvordan kroppen reagerer fysisk på sorg, de har snakket om sorgfaser, det første sørgeåret med ulike minnedager, mestringsteknikker, eksistensielle spørsmål, for å nevne noe. De leste dikt som satte ord på sorgen, og de ble utfordret på å skrive ut sine egne tanker, noe de begge opplevde verdifullt.

– Vi fikk jobbe oss gjennom ting systematisk. Vi ble oppmuntret til å tørre å se framover, men samtidig å ta den tiden du trenger. Råd om å få i seg nok mat, hvile, gå tur, var også nyttige. Jeg opplevde utvikling, og fikk hjelp til å finne trøst, sier Aud.

Samlingene i sorggruppen var noe de gledet seg til og så fram til, selv om det var tungt. Nå er tiden i sorggruppe forbi. Men felle-skapet og det de har lært har gitt dem en ballast for dagene videre.

– Det går fremover. Det er godt å kjenne, er de begge enige om.

Oppstart av sorggruppe 12. november

- Sorggruppen har fra 6-9 medlemmer, og diakon Jannicke Monstad Hana og kirkeverge Geir Viksund er ledere.
- Samlinger ti onsdager fra kl. 18-20. Informasjon og påmelding innen 7. nov. til Jannicke, tlf. 416 49 188/ 56 15 71 30, e-post jannicke.hana@kirken-askoy.no.

Epletrærne har fått god gjødsel og gir rikelig av saftige og søte epler. Da er det gøy å høste, synes Linda.

Ask bo- og omsorgssenter komposterer avfall og dyrker grønnsaker i egenprodusert jord:

– Det er skikkelig krutt i det!

Squash, gulerøtter, knutekål, persille og mais er noen av godsakene som dyrkes i den kruttrike jorda i egne plantekasser på Ask bo- og omsorgssenter. Målet er å tenke miljø og vern om skaperverket.

Tekst og foto: Sigrun Landro Thomassen

Ask bo- og omsorgssenter driver med kompostering i stor stil. Alt organisk avfall fra senteret kastes i en egen kompostmaskin, som ved hjelp av varme gjør avfallet om til jord i løpet av 24 timer. Matrester, kaffegrut, teposer, tørkepapir og servietter blir til god jord – regelrett gjødsel. Den er så sterk at den må blandes ut med annen jord i plantekassene. Og jorda blir til god gjødsel på bærbusker og epletrær.

Institusjonsleder Linda Stendal Lystrup tar meg med på omvisning i hagen rundt senteret. Langs en gangvei står en rekke plantekasser og bugner, og i sansehagen henger epletrærne tunge av moden, deilig frukt. Bakgrunnen for senterets nysatsing er miljøperspektiv – på flere nivåer.

– Vi har en diakoniplan som sier noe om vern av skaperverket, og vi tenkte; hva kan vi gjøre, med hensyn til miljøet? Plast og papir ble sortert, mens matrester ble fraktet med lastebil til Stord, noe vi syntes bidro til unødvendig mye forurensning. Dermed tok vi kontakt med BIR, og det er de som har veiledet oss, forteller Linda.

Kjent og kjær aktivitet

Det er en dobbel miljøtenkning knyttet til prosjektet. Det sosiale aspektet har også stor betydning.

– Noen av beboerne har vært med å så i kassene, og noen har vært med å høste. Mange legger veien forbi vekstsonene når de er ute på luftetur, og noen følger med fra

vinduene. Det avhenger av funksjonsnivå. For mange er aktiviteten noe de kjenner fra sin bakgrunn fra småbruk, og dette gir dem noe å være opptatt av og samtale om, etter som de følger prosessen gjennom året.

Det er Linda, vaktmesteren og kultur- og aktivitetslederen som har drevet prosjektet, med god støtte fra Dag Martin Børhaug i BIR.

– Han er veldig entusiastisk og har gitt oss god veiledning, forteller Linda.

Styret har også støttet tiltaket – selv om det ikke er økonomi i det.

– Det er mer kostbart å drive med dette enn bare å få avfallet kjørt bort, forklarer Linda. – Men vi er i første forsøksår, og med bedre

Det er ikke alle som kan skilte med så flotte squash i egen hage! Foto: Linda Stendal Lystrup

Det bugner i plantekassene både av blomster og grønnsaker. – Neste år må vi tynne litt mer, sier Linda. Her viser hun fram fine knutekål. De høye plantene bak henne er mais.

Nydelig vær, og det er rikelig med bjørnebær å ta av. Borghild Berg plukker bær sammen med kultur- og aktivitetsleder Linda Systak. Her er det god stemning!

Kompostmaskinen tømmes en gang i uken. Da er den full av god og næringsrik jord.

rutiner og større avling håper vi på sikt å gå i balanse.

Vil se barn og eldre sammen

Det som vokser kommer likevel godt til nytte.

– Det er stas å kunne gå ut og hente squash og klippe persille og gressløk til middagen. Og til dessert blir det gjerne bær og eplepai, sier Linda, med glød i stemmen.

Senteret har også et ønske om et samarbeid med nærliggende skoler.

– Vi ønsker å la elevene fra skolen komme hit og delta både med å så og høste. Og de kan ta med seg sine epleskrotter til kompostmaskinen og få være med å ta ut jord. Det er lærerike prosesser, og det ville være

fint å se barn i samhandling med de eldre, mener Linda.

Julemarked

På turen vår ute kommer vi over to eldre damer i ivrig bærplukking sammen med kultur- og aktivitetsleder Linda Systak. Bærbuskene er nærmest svarte av bjørnebær, og det er latter og god stemning. Jeg får nyss i at det drives utstrakt syltetøyproduksjon, og at dette er noe som kan komme allmennheten til gode.

– Den 22. november blir det julemarked på omsorgssenteret. Da blir det salg av diverse egenproduserte varer, kan Linda røpe.

– Og markedet blir åpent for alle som vil komme, smiler hun, og plukker seg et saftig bjørnebær.

Kokk Marianne Reknes er ikke vanskelig å be om å bake eplekake når hun får så gode råvarer.

Begivenhetsrik G:19-oppstart

Med utdeling av kursbevis til deltakerne på MILK og LED, besøk av gospelgruppa Redeemed, og innsettelse av ny ungdomsprest, ble høstens første G:19 en begivenhetsrik gudstjeneste.

Tekst: Ane Selina Vatnedalen Andersen

Foto: Sigrun Landro Thomassen

Hele 119 unge, og noen voksne, var samlet i Erdal kirke til ungdomsgudstjeneste kl. 19.00. 37 ungdommer fra de ulike menighetene på Askøy har vært med på lederkurs det siste året, og det var stas både for lederne og deltakerne å få markere avslutningen på kursene på denne måten.

Bevisst på at man er et forbilde

Fjorårskonfirmant Lisa Andersen har gått på MILK (minilederkurs). Hun synes kurset har vært lærerikt og gøy.

– Jeg har lært hvordan jeg kan være en god leder og hvordan man kan skape et godt samarbeid mellom både ledere og deltagere.

– Jeg har lært hvordan jeg kan være en god leder og hvordan man kan skape et godt samarbeid mellom både ledere og deltagere.

Hun vil gjerne anbefale kurset til andre.

– Man lærer veldig mye, modnes i troen og

blir mer bevisst på at man er et forbilde, mener Lisa.

18 år gamle Henny Skaaland har gått på LED, som er påfølgende lederkurs til MILK.

– Jeg har lært om hva kristendommen sier om det å være en god leder, men også fått prøve å være en god leder i praksis, sier Henny.

– Jeg er på rett sted

Liv Hanne Langmoen Almasou opplevde sin første gudstjeneste som ungdomsprest som veldig fin.

– Jeg ble godt mottatt og følte meg velkommen. Jeg synes det var veldig fint at Hanne ba for meg under innsettelsen. Utrolig gøy å se at det var så mange ungdommer som var med å bidra og som deltok.

– Jeg trives veldig godt blant ungdommene

og kjenner jeg er på rett sted. På G:19 og LED får man både delt noe om Gud og ha kontakt med ungdommer. Jeg har store forventninger for ungdommene på Askøy, Gud har en plan for dem.

KRIK-cup Askøy 2014

Tekst:Henny Skaaland / Foto: Håkon Andersen

KRIK-cup arrangeres av KRIK-lagene på Askøy og Erdal menighetsråd. Arrangementet består av fotballcup og volleyballcup i tillegg til kiosk, sumodrakter, trikskonkurranse og underholdning. I fjor sto illusjonisten Ruben Gazki for underholdningen, og i år var det en av verdens beste fotballtriksere som styrte showet.

John-Edvard Genius om KRIK-cup

– Hvilket lag spilte du på?

– G:19Tv! Verdens beste lag!

– Hva synes du om KRIK-cup?

– Det er gøy! En god mulighet til å samle mange folk, både i og utenfor kirkemiljøet. Det er ikke så ofte vi samles på denne måten, så det er ekstra kjekt når vi får det til. Også var det utrolig gøy å se Peter (Johansen, red.anm.) igjen også!

Henny om KRIK-cup

Var det like bra som i fjor spurde du? Ånei. Det var enda bedre. Altså, du er skikkelig flink når du klarer å lage i stand et arrangement der folk blir glad av å ikke vinne, bare fordi det er så gøy å være med.

Jeg og John-Edvard satt i flere timer og lagde G:19Tv t-skjorter. Det ble verd det da, for laget vårt kledde draktene utrolig bra, selv om de ikke bar med seg så mye hell som vi hadde håpet på. Stolt over MILK-laget der alle stilte i Kigurumidrakter. Det gjør det liksom litt ekstra gøy å være med.

Sumodraktene måtte jeg jo også prøve. Draktene var utrolig tunge og jeg fikk litt hjerteinfarkt da jeg så bakken komme nær-

mere og nærmere ansiktet, men fy flate så utrolig gøy det var. Og hallo?! Hvor flink var ikke han som trikset?! Nesten som jeg skulle gjort det selv... Eller kanskje ikke. Min trikserekord er fire, på en god dag.

Alt i alt var det en utrolig lang og kjekk dag. Gleder meg så utrolig mye til KRIK-cup 2015, for det blir bare bedre og bedre for hvert år.

«E' det noe i morgen óg?»

Det var den glede-
lige responsen fra en
av seksåringene etter
å ha vært med på
skolestartgudstjeneste
søndag og førsteklasses
lørdag i Strusshamn kirke.

Tekst: Ingvild Augestad Syversen

På Askøy ble 6-åringenes skolestart i år også feiret med en egen skolestartgudstjeneste i de ulike kirkene. Skolestart er en viktig begivenhet i barnets liv, og større begivenheter i livet ønsker vi å markere i kirken. Kirken kan bidra til å sette endring, avskjed og møtet med det nye inn i en større sammenheng. På gudstjenestene stod førsteklassingene i fokus. De ble også bedt for under forbønnshandlingen.

I år ble førsteklassingene tilhørende Tveit, Ask og Strusshamn menighet også invitert til en «førsteklasses lørdag», en samling i kirken kun for barna. Til sammen var det 29 spente førsteklasinger som hadde meldt seg på. Vi gjorde mange kjekke aktiviteter sammen. Prestene Michal Møgster og Harald Forland var med i hver sine kirker og fortalte barna om dåpen. Noen dukker stakk også innom, og barna fikk høre bibelfortellingen om Sakkeus i treet som var så heldig å få bli kjent med Jesus. Denne fortellingen fikk barna være med

Førsteklassingene i Tveit kirke viser stolt fram bøkene sine. Foto: Randi Torgersen

å dramatisere. «Sakkeus-sangen» samt dramastykket ble vist frem på gudstjenesten dagen etter. Barna fikk også gjennom en kort og lekende kirkevandring bli kjent i kirkerommet.

På lørdagen ble det satt av tid til formingsaktiviteter, lek og moro. Mens barna hygget seg, gjorde foreldre og frivillige i menigheten klar pølser og saft til barna. Det var noen flotte og engasjerte førsteklasinger vi fikk bli kjent med, og som vi håper å se igjen.

På skolestartgudstjenestene fikk alle 6-åringene utdelt boken «Tre i et tre» av Runar Bang, i gave fra menigheten sin. Boken handler om Erlend, Stian og Tuva, som også er førsteklasinger. På skolen og i kirken hører de fortellinger fra Bibelen, og dette gir dem

«Alle, alle vil vi ha med», synger seksåringene på gudstjenesten i Strusshamn kirke. Foto: Rune Thomassen.

mye å tenke på i det hemmelige treet der de har en klubb.

Gøy med «Førsteklasses lørdag»

Tekst og foto: Sigrun Landro Thomassen

Celina Drønen Johansen synes det var gøy å være med på «Førsteklasses lørdag» i Strusshamn kirke.

– Hva fikk du være med på?
– Jeg fikk tegne, og se på dukke-teater.

– Lærte du noe?
– Jeg lærte den nye leken slå på

hodet med avis, og en sang, «Alle, alle vil vi ha med».

– Hva var det gøyeste?
– Å tegne.

– Hvordan synes du det var på gudstjenesten på søndagen?

– Det var gøy. Jeg hørte historien om Sakkeus, forteller Celina.

Celina viser frem hjertet hun holder på å fargelegge med bilde av Sakkeus. Hjertene ble laminert, og alle fikk henge sitt hjerte opp på et tre i kirka på gudstjenesten. Etterpå fikk barna dem med seg hjem.

Kortnytt fra kirkevergen

Gravplassen på Eikeland i Meland kommune

På Eikeland i Meland kommune ble det under krigen fra 1940-1945, anlagt en gravplass som skulle erstatte Herdla kirkegård, som var okkupert av tyskerne. Mange fra Askøy ble gravlagt på denne gravplassen. De fleste, muligens alle, fikk tilbud om en såkalt «symbolsk flytting» til Herdla gravplass etter krigen. Mange graver og monumenter ble imidlertid stående.

Askøy kirkelige fellesråd har i samråd med soknerådet i Meland vedtatt å lage et felles minnesmerke med et opplysningsskilt på Eikeland gravplass.

Fortsatt står det igjen en del graver, og Meland sokneråd vil forsøke å holde gravplassen ved like.

Ved å gå inn på www.disnorge.no/gravminner – Finn gravplass – Hordaland

– Meland – Eikeland, kan en finne frem til hvem som har eller har hatt grav på Eikeland. Om denne oversikten er fullstendig er vanskelig å få bekreftet. Derfor vil et minnesmerke ikke inneholde navn, men opplysninger om hvorfor gravplassen ble opprettet og en adresse til disnorge.no.

Har du synspunkter på dette, vennligst ta kontakt med kirkeverge **Geir Viksund, tlf. 932 55 254.**

«Navnet Minnelund» på Askøy

Hva er det og hvordan fungerer det? Askøy har kun «navnet minnelund» på Skiftesvik gravplass, som er felles gravplass for Askøy. Det er også planlagt «navnet minnelund» på Erdal.

«Navnet minnelund» er et felles gravminne hvor flere kan bruke det samme gravminne. Dette som et alternativ til et privat gravminne. Dersom en velger bi-settelse, kan urnen settes ned ved minnelunden og en navneplate blir festet til

gravminnet. Det er fellelrådet som har ansvar for vedlikehold av gravstedet og felles gravminne. Det er også mulig å få festet navneplate på felles gravminne og få en vanlig kistegrav på et tilvist sted på Skiftesvik gravplass.

«Navnet minnelund» er blitt vanlig fordi de pårørende slipper ansvaret med kontinuerlig stell av graven. Spesielt kan det være aktuelt når pårørende bor et annet sted. Det er også rimeligere enn

å kjøpe et eget gravminne. Ta gjerne et besøk på Skiftesvik gravplass. Brosjyre finnes på nettsiden vår.

Ask menighetshus har fått nytt kjøkken

Tekst og foto: Tor Dag Kjosavik

I løpet av året er det utført betydelige arbeider og forbedringer på Ask menighetshus. Det gamle kjøkkenet er fjernet og et nytt tilbygg på 25 kvm er satt opp. Her er nå ny kjøkkeninnredning i stål på plass, og denne inneholder også en kombikoker slik at det nå går an å lage full middag i huset. Det er Tomas Evensen Bygg og Tømrerservice som har reist nybygget og innredet det. Byggeledelse har styret selv stått for ved styreformann Øyvind Fluge. Siden det store renoveringsarbeidet startet i fjor, er det også lagt flere hundre dugnadstimer på og ved huset.

Det er utført et betydelig vedlikeholdsarbeid både ute og inne. Ute er det blitt en fin plen og ny drenering, samt nye

avløpsrør. Innvendig er alle rør skiftet ut. De var så gamle og slitte at vi måtte ha regnet med lekkasje og stenging av huset om få år hvis ikke dette ble tatt nå. I andre etasje er verandaen fjernet og døren til denne er erstattet med et vindu. Så er det laget ny rømningsvei på østsiden mot skolen.

Finansieringen har vært en stor utfordring. Med en betydelig egenkapital, et større tilskudd fra Ask menighetsråd, en avtale med Askøy Kirkelige Fellesråd om utvidelse av parkeringsplassen og et tilstrekkelig banklån, er vi i havn. Huset har faste brukere som Stjernegnisten og Fergebordet og har dessuten vært leid ut til minnesamvær, konfirmasjoner, barnedåpselskap og runde dager, og faktisk flere bryllup. Vi håper både på mer utleie og også at noen vil huske på huset med gaver. Lånet må nedbetales på fem år. Vi ser at vi har fått et mer tjenlig hus og håper at det skal bli til glede for hele Ask menighet.

UKE 33

Isak Aleksander Karlsen Hantveit
Lilly Bergstø Soltvedt
Øyvind Naterstad

UKE 34

Tuva Egge Heimnes
Tilde Egge Heimnes
Hermine Abbedissen
Agnes Elizabeth Clarke
Daniel Aaron Nymoen
Sigurd Hagenes
Mia Bendiksen Hesthamar

UKE 35

Elida Jensen
Nelia Aurora Mjøs
Noah Hanevik Damgaard
Trygve Otterlei Hope
Lilly Otterlei Hope
Victor Johansen Holmbäck
Sara Elise Skogvold Vange
Emma Bjørkaas Johansen
Emil André Gullord
Celine Karlsen Nepstad
Sofie Østervold Slengesol
Liam Hillesdal Ingebrigtsen

Tobias Hove Ødegaard
Emine Gundegjerde
Lea Elizabeth Greenland

UKE 36

Mathias Elvsaa
Mia Nyborg Sanden

UKE 38

Amalie Østervold
Magnus Grindheim Thune
Julie Teige Vindenes
Tilde Daae Rønning
Jacob Leonhard Eriksen
Ellen Elise Folkestad

UKE 39

Leon Sørensen
Hedda Opsal Vonheim
Sara Sandnes Borlaug
Matheo Pisani Vestbø Thomassen
Anna Kristine Solberg

UKE 33

Dorthea Maria Lyngbø f. 1933
Valborg Ingvarda Fagerdal f. 1938

Jan Arne Skogedal f. 1960

UKE 34

Arnt Skråmestø f. 1938
Kristian Bertin Larsen f. 1939
Arne Edvin Lauritsen f. 1942
Magne Turøy f. 1943
Borghild Haugen f. 1928

UKE 35

Elias Larsen f. 1923
Sylvia Danielsen f. 1926

UKE 36

Konrad Skotnes f. 1933

UKE 37

Turid Mikkelsen f. 1935
Sigmund Josef Danielsen f. 1933

UKE 38

Betsy Bekken f. 1923

UKE 39

Frode Melankron Bøe f. 1950
Kirsten Erna Berggren f. 1934
Erling Amund Aasebø f. 1930
Terje Halvorsen f. 1963
Elias Martin Soldal f. 1918

UKE 33

Kine Nilsen og Rune Endre Nilsen
Eirin Haugland og Ronny Andre
Håpoldøy

UKE 34

Linn Wiik Gundersen og Tor-Erik
Larsen
Anne Grethe Olsen og Ronny
Bekkenes

UKE 35

Tone Elisabeth Berntsen og Arild Røed
Silje Hilleren og Glenn-Einar Hansen

UKE 39

Elin Stien og Yngve Sørensen
Anne Lise Brandsdal og Jon Martin
Haugen
Berit Steffensen og Morten Rougne

Gutta på tur!

Tekst: Stein Eilertsen

Vi har ved flere anledninger diskutert at vi skulle hatt noen aktiviteter rundt Tveit kirke som trakk til seg andre grupper enn de som naturlig kom til gudstjeneste. Thor Arne mente det ville være en god ide å arrangere en fiskeskole.

Trond Magne og Stein ble koblet på saken, og 25. mars var vi i gang med teorikurs og film - selvsagt om fluefiske. Vi klarte å samle ni lokale helter, til noen hyggelige kvelder utover våren. Instruktørene var godt fornøyd med guttas progresjon, både med hensyn til de flotte fluene som ble laget og at deltagerne fikk god dreis på kastingen.

En søndag i mai samlet vi oss alle utenfor kirken en tidlig morgen med kurs for Osterøy. Vi lånte oss to båter og noen valgte å gå i en liten elv som renner mellom de to vannene. Osterøy er et eldorado for en ihuga sportfisker, med mange utløp av små bekker som huser stor fisk. Det ble mye flott ørret, og Vidar var ikke dårligere enn

at han spottet, kastet og landet en sjørørret på 1.8 kg, en flott finale for kurset.

Skogseidvannet

For at fluefiske ikke helt skulle gå i glemmeboken, ville vi følge opp med en ny tur siste helgen i august. Denne gangen til legendariske Skogseidvannet, som kan skilte med flere norgesrekorder. Vi satte av hele helgen, tok med oss to båter og la oss inn på Vengstun hyttegrend. Dagen var preget av tregt fiske og instruktørene med undertegnede i spissen, måtte se seg grundig slått av de «såkalte» amatører med hensyn til antall fisk i båten. På søndag tok fiske seg opp betydelig, selv om vi denne gang ikke fikk has på de helt store.

Nytt kurs

Erfaringene vi har fra denne kurspakken er så gode at vi ønsker å starte opp igjen med samme opplegg våren 2015. Dette vil bli annonsert i Amen. Velkommen til «Gutta på tur».

Vidar var ikke dårligere enn at han spottet, kastet og landet en sjørørret på 1.8 kg, en flott finale for kurset.

Ask

Pusterom i Ask kirke 4. nov. og 16. des.

Vi spiser et enkelt måltid sammen. Bibelmeditasjon. Nattverd.
Vi starter kl. 19.00 og er ferdig kl. 20.30. Velkommen!

«Sanger for alle generasjoner»

Søndag 16. november kl. 18 i Ask kirke. Vi synger sanger fra den nye salmeboken. Askøy gospelkor deltar.

Herdla

Formiddagstreff på kyrkjelydshuset på Herdla

Kl. 11.00 – kl. 13.15. Utlodning. Smørbrød.

Program 4. november: Gunnar Bruvik og Britt Berven:
Husker du? Sang, musikk og små stubber.

Program 9. desember: Vi får besøk av Haldis og Asle Reigstad.
Lyrikk og musikk. Velkommen!

Diverse arrangementer

Barnelederfest i Strusshamn kirke

Alle som leder kristent barnearbeid på Askøy inviteres til fest i Strusshamn kirke, nye menighetssalen, tirsdag 11. november kl. 20. God mat og prat. Velkommen!

Å leve med sorg – temakveld i Erdal kirke

5. november kl. 19.00. Instituttprest Rune Stray fra Institutt for sjelesorg Modum bad: «Hva trenger sørgende?». Kjell Bergsvik spiller saksofon. Forfriskninger. Anledning til spørsmål. Velkommen!

Adventsfest for ungdom i regi av Tenkafé og kirken

Sett av datoen fredag 12. des. Se Facebook for mer informasjon.

Planlegging av vårsemesteret for G:19

9. desember kl. 19.00-21.00 i Erdal kirke. Gjelder alle som er involvert i G:19 på en eller annen måte.

Adventsleir på Fjell-ly

Helgen 5.-7. desember, for alle generasjoner. Fokus på advent- og julebudskapet, og tid sammen til kjekke hobbyaktiviteter og pepperkakebaking.

Ta med deg barn eller barnebarn! For mer info se www.mi-imf.no. Arr: Midthordland Indremisjon

Årets tradisjonsrike Høstmesse 8. november

Lørdag kl. 11.00-16.00: Messe på Ravnanger Grendahus. Lodd- og åresalg. Salg av hjemmelagede produkter, som håndarbeid, saft, syltetøy, lefser og fiskemat.

Aktiviteter og loddtrekning for barna. Andakt, sang og musikk. Høstmessen avrundes med misjonsmøte på Haugland Bedehus søndag 9. nov kl. 11.00. Arr.: Askøy NLM. Velkommen!

Velkommen til en annerledes opplevelse i kirken

Sovne med kakaokrus og våkne til orgelbrus! 11-åringene inviteres til morsomme aktiviteter og overnatting i kirken.

Starter lørdag kl. 16, og avsluttes søndag med gudstjeneste.

Herdla kyrkje 29.-30. november.

Tveit og Ask kirke 6.-7. desember.

For mer informasjon, kontakt

Ingvild A. Syversen på tlf. **984 23 365**.

Strusshamn

Formiddagstreff i menighetssalen

3. november: Program: Bymann og stril v/ Øyvind Fluge.
Andakt v/ Jørgen Lóchen.

8. desember: Adventsamling. Andakt ved Lars Hana.
Middag (kr. 100).

Treffene starter kl. 11.30. Fast transport fra omsorgsboligene på Flagget kl. 11.00. Annen transport ring **918 01 663** eller **980 54 815**. Velkommen!

Det blir Julemesse i Strusshamn kirke i år også!

Lørdag 29. november kl. 11.00 – 15.00 er du velkommen til hyggelig handel i trivelige omgivelser. Salg av et variert utvalg av håndarbeider, julebakst, lefser etc. Kafé, Superkids deltar, boksalg. Følg med på kirkens nettside og i Askøyværingen når det nærmer seg for ytterligere opplysninger.
Arr.: Kirkeringen i Strusshamn

Erdal

Formiddagstreff i menighetssalen torsdag 4. des.

Kl. 12.00 – kl. 14.15. Program: Prøysens liv og levnet ved Stein Deinboll og Harry Rossvold. Utlodning. Et varmt måltid. Velkommen!

50 års-konfirmantane i Herdla som var samla den 21. september til gudstjeneste i kyrkja og til festleg samvær i kyrkjelydshuset etterpå.

Frå venstre 1. rekke: Astrid Karin Flåten, Åse Marie Blom, Eldbjørg Karin Gullaksen, Elin Heimnes, Annlaug Marit Eggen, Oddlaug Berland, Sissel Førde Fauskanger.

2. rekke: Astrid Helen Husebø Kristensen, Rita Misje Hjelle, Elise Engelstad, Lise Haraldsen, Ingrid Ådlandsvik Telle.

3. rekke: Harald Knut Abbedissen, Helge Fjellanger, Nils Martin Berland, Asbjørn Berland, sokneprest Harald Forland, Erling Midtøy, Asbjørn Skråmestø, Arvid Håpoldøy, Terje Fromreide, Erling Berland.

ANNONSER

<h2>Pianostemmer</h2> <p>Bjørn Villanger, tlf. 415 16 468 Hop, 5307 Ask E-post: bjo-vil@online.no</p> <p>Salg av brukte og nye instrumenter</p>	
--	---

<p>DIN ELEKTRIKER PÅ ASKØY</p> <h2>O. Solberg Thomsen</h2> <p>AUT. ELEKTROINSTALLATØR</p> <p>Juvikflaten v/ Rema 1000, 5300 Kleppstø Alt innen el-installasjoner - Rehabilitering og service</p> <p>Tlf./ vakttelefon: 56 14 17 05</p> <p>www.solbergthomsen.no / e-post: seh@solbergthomsen.no</p> <p>EL-PROFFEN</p>

Solstrands

Begravelsesbyrå as

Herman Fossgt. 11, 5007 Bergen
Telefon 55 55 16 16 hele døgnet
E-post: post@solstrands.no

Vår erfaring - din trygghet

Avdelingskontor – Bergen vest – Laksevåg
Damsgårdsveien 210 – tlf.: 55 34 35 90
Ove J. Steffensen – privat tlf.: 934 97 477
Vennligst ring for å avtale samtaletid.

Hauglandshella

BEGRAVELSESBYRÅ

Vi er der når du trenger oss.

Vi hjelper med alt det praktiske ved gravferd på Askøy og i Stor-Bergen.

hauglandshella.no
T: 56 14 51 01
post@hauglandshella.no

Hauglandsmyra 1
5310 Hauglandshella
En del av: **VIRKE GRAVFERD**

Bergen Omegn

BEGRAVELSEHJELP

- vi utfører alt det praktiske eller tilrettelegger for pårørende som ønsker å gjøre noe selv

Døgntelefon: 55 21 44 50 • mobil: 917 51 700
www.bergenogomegn.no

AVD. BERGEN
Teatergt. 20
5010 Bergen
Tlf: 55 21 44 50

AVD. BERGEN VEST
2. etg på Shellstasjonen
Sartor. 5353 Straume
Tlf: 55 21 44 50

Aut TELE- og
ELEKTROINSTALLATØR

Inst. Håkon Olsen a/s
Aut. ELEKTROINSTALLATØR

TELEFON 56 15 14 00
www.hakon-olsen.no

SIVERTWAAGEN AS
56 15 11 30

Vi har mer enn du tror
– se vår hjemmeside
www.waagen.no

Rimi
Strusshamn

Din lokale kraftleverandør

Alltid til tjeneste!!

FEAS Askøy Energi AS

Telefonsentral: 02357 eller www.askoy-energi.no
Telefon strømbrudd: 08567
Gratis måleravlesning tlf: 800 40 230

Kontakt oss for tilbud på kraftlevering i hele Norge

HF Rudalen
Agesenter AS
Erdalsveien 79
Tlf: 56 14 12 15

NILSEN VVS
REHAB-SERVICE - NYBYGG
VAKTTELEFON
900 18 305
runa@nilsenvvs.no
www.nilsenvvs.no

Alt innen VVS faget!

classic
frisør
Kleppestø Senter
Tlf: 56 14 28 10
classic-frisor.no

Moteklær

Fromritoppen Senter
5314 Kjerrgarden
Tlf./Fax: 56 14 93 03
post@janes.no

www.Janes.no

Askøy Senter - Kleppestø Senter
Telefon 56 14 20 04

Saxen
- når kun det beste er godt nok

ASKØY MØBLER

KLEPPESTØ
MØBLER / GARDIN:
56 15 13 00

Nordea

MISTET

Noen ganger mister vi en paraply eller en hanske. Andre ganger opplever vi å miste noe mye mer alvorlig. For disse tapene finnes Kirkens SOS, mennesker med erfaring i å lytte til og støtte andre. Ring oss anonymt når som helst på 815 33 300 eller kontakt oss på kirkens-sos.no. Vi er her. Alltid.

Kirkens SOS

Gudstjenester

2. nov. 2014 - 14. des. 2014

2.11.2014

ALLEHELGENSDAG

Ask kl. 18.00

Nattverd. Prostiprest Helge Unneland.

Erdal kl. 11.00

Nattverd. Sokneprest H.Z. Ølberg.

Herdla kl. 11.00

Nattverd. Prostiprest Helge Unneland.
Offer: Kyrkjelydsarbeidet.

Strusshamn kl. 11.00

Nattverd. Søndagsskole. Sokneprest
M. Møgster. Offer: NLA.

Tveit kl. 18.00

Nattverd. Sokneprest M. Møgster.

9.11.2014

22. SØNDAG I TREENIGHETSTIDEN

Ask kl. 11.00

Dåp. Sokneprest H. Forland.
Offer: Menighetsarbeidet.

Strusshamn kl. 11.00

Dåp. Søndagsskole. Prost E. Kopperud.
Offer: Menighetsarbeidet.

Tveit kl. 11.00

Dåp. Sokneprest H. Z. Ølberg.
Offer: Menighetsarbeidet.

16.11.2014

23. SØNDAG I TREENIGHETSTIDEN

Erdal kl. 11.00

Dåp og nattverd. Sokneprest H. Z. Ølberg.
Diakonien dag. Offer: Stefanusalliansen.

Herdla kl. 11.00

Dåp og nattverd. Sokneprest A. M. Haugland.
Offer: Stefanusalliansen.

Strusshamn kl. 11.00

Dåp. Superkids synger. Sokneprest M. Møgster.
Offer: Bibelselskapet. Kl. 13.00 blir det eget
opplegg for 4-åringene med familier med
utdeling av fireårsbok.

23.11.2014

DOMSSØNDAG/KRISTI KONGEDAG

Ask kl. 11.00

Nattverd. Sokneprest A. M. Haugland.
Offer: Åpne dører.

Erdal kl. 19.00

G:19. Gudstjeneste av og for ungdom. Nattverd.

Strusshamn kl. 11.00

Nattverd. Søndagsskole. Sokneprest M. Møgster.
Offer: Menighetsarbeidet.

Tveit kl. 11.00

Nattverd. Sokneprest H. Forland.
Offer: MAF tverrkirkelig org.

30.11.2014

1. SØNDAG I ADVENTSTIDEN

Erdal kl. 11.00

Dåp. Familiegudstjeneste med utdeling av
fire- og seksårsbok (til de som ikke har fått).
Miniglimt synger. Sokneprest H. Forland.
Offer: KFUK/KFUM. Juleverksted etter
gudstjenesten.

Herdla kl. 11.00

Dåp. Familiegudstjeneste med LysVaken.
Sokneprest M. Møgster.
Offer: Kyrkjelydsarbeidet.

Strusshamn kl. 11.00

Dåp. Søndagsskole. Vikarprest Einar Ekerhovd.
Offer: Misjonsprosjekt Stefanusalliansen.

7.12.2014

2. SØNDAG I ADVENTSTIDEN

Ask kl. 11.00

Dåp. Familiegudstjeneste med LysVåken.
Sokneprest A. M. Haugland.
Offer: Nådehjemmet i Bangkok.

Strusshamn kl. 11.00

Nattverd. Storfamiliegudstjeneste med
julemiddag. Sokneprest H. Forland.
Offer: Menighetsarbeidet.

Tveit kl. 11.00

Dåp. Familiegudstjeneste med LysVåken.
Vikarprest Einar Ekerhovd. Offer: Kirkens SOS.

Tveit kl. 19.00

G:19. Gudstjeneste av og for ungdom. Nattverd.

14.12.2014

3. SØNDAG I ADVENTSTIDEN

Erdal kl. 11.00

Dåp og nattverd. Prostiprest Helge Unneland.
Offer: KRIK.

Herdla kl. 18.00

Lysmesse og konfirmantpresentasjon. Sokneprest
A. M. Haugland. Offer: Kirkens bymisjon.

Strusshamn kl. 11.00

Dåp. Lysmesse. Søndagsskole. Sokneprest
M. Møgster. Offer: Menighetsarbeidet.

Personallnytt

Sokneprest Hanne Zimmermann
Ølberg går ut i permisjon 17. nov-
ember. Prest Einar Ekerhovd blir fast
vikar i stillingen.

Allehelgensdag

Søndag 2. november er det
Allehelgensdag. På Askøy har vi
gudstjenester i alle kirkene denne
søndagen, og de som har mistet
en av sine kjære har allerede fått
en invitasjon til denne gudstje-
nesten (se tidspunkt for din kirke i
gudstjenesteoversikten på denne
siden).

Hva handler egentlig Allehelgens-
dag om? I vår norske tradisjon er
dagen blitt både en minnedag for
helgener og en minnedag for de
døde.

Allehelgensdag er opprinnelig en
minnedag for helgener, og dette
er en av de eldste kristne skikk-
ene vi har. I tidlig tid var det først
og fremst martyrene, de som ble
drept for troens skyld, som ble
minnet. Når det ble slutt på for-
følgelsene av de kristne, ble også
andre kristne som hadde levd et
spesielt forbilledlig liv, regnet
som helgener. Markering av helg-
ener i vår kirke forsvant ikke med
reformasjonen slik mange tror.
Fremdeles er dagen en feiring
av helgenene, og den liturgiske
fargen er hvit, som er festfargen.

For mange av oss som har mistet
noen i løpet av siste året eller
lengre tilbake er dagen en viktig
minnedag. Vi kan gå på graven og
tenne lys, og tenke på generasjon-
ene som har gått før oss. Vi kan gå
til kirken vår og være med på en
Allehelgensgudstjeneste.
I gudstjenesten blir navnet på
de som har dødd siden sist Alle-
helgensdag lest opp, og det blir
lent lys for alle. For mange er
dette en støtte i det som kan være
en tung sorg.

Dersom vi ser disse to tradisjon-
ene sammen, minnedag for de
døde og minnedag for helgenene,
får vi en markering av at kirkens
fellesskap består både av de som
lever i dag og de som er døde i det
kristne håpet. Hovedsaken er, som
i all gudstjenestefeiring, å feire
det kristne håpet om oppstand-
elsen.

Jannicke Monstad Hana

Trenger du hjelp for å komme til kirken?
Her er telefonnumre for kirkeskyss:
(Ring innen lørdag kl. 13)

Erdal: 932 55 254 **Ask:** 900 51 358 **Herdla:** 56 14 71 59
Strusshamn: 913 23 459 (områdene Kleppstø, Kleppe, Juvik)
906 66 904 (områdene Strusshamn, Marikoven, Folllese, Hetlevik)