

God påske!

a:men

ASKØY MENIGHETSNYTT - NR. 2 2015

Moro med karnevals-
gudstjenester Side 3

– Kristendommen
er ganske drøy Side 8-9

Nå kommer biskop Nordhaug

Les side 4-7

Side 3 : Glimt fra kirkekarneval

Intervju med Biskop Nordhaug

Side 4-5

Side 6-7 : Program for bispevisitas

Side 8-9 : To om påsken

Side 10-11 : Fem i menighetsråd

Side 12 : Teologi – Hva tror vi på?

Side 13 : Slekters gang

Side 14 : Plakater

Side 16 : Gudstjenesteliste

a:men

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

Redaksjonen:
Johannes Kyte

Layout:
Creo-x AS / www.creo-x.no
josteinfullingen@gmail.com

Kasserer: Kirkekontoret
Giro: 3633.33.44933

Adresse:
Askøy Kirkekontor
Lyngneset 26,
5302 Strusshamn.
Telefon: 56 15 71 00
e-post: kirkekontoret@kirken-askoy.no
Hjemmeside: www.kirken-askoy.no
Facebook: Kirkene på Askøy
Trykk: Molvik Grafisk

Bilde forside: Visitas på biskopens kontor, i anledning at han kommer på bispevisitas til Askøy 5.-10. mai. Les intervjuet og bli bedre kjent med Halvor Nordhaug. Foto: Sigrun Landro Thomassen

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 torsdag 26. mai. Stoff som skal være med i dette nummeret må være oss i hende innen 6. mai.

Mitt bibelvers

«Kast all deres
bekymring på
Ham, for han har
omsorg for dere.»
(1. Pet. 5,7)

Bekymringer er som en gyngestol. De gir deg noe å gjøre, men du kommer ikke av flekken.

Gud var raus da han ga meg evnen til bekymring. Og jeg har sørga for å hjelpe til med å utvikle den godt. Det er så mye som kan gå galt, det er så mange ting vi ikke har kontroll på.

En mann med samme evne til bekymring fortalte en gang om sitt reise-regnestykke. Han hadde regna ut at det var 73 ting

som kunne gå galt når han skulle ut og fly, og det før han hadde kommet til sikkerhetskontrollen på flyplassen.

Joda, det er fint å kunne forutse problemer, da er det også mulig å forebygge dem og være forberedt. Men evnen til bekymring stopper ofte ikke der, med det realistiske. Den tar seg gjerne friheten til å fylle hodet med problemer som i virkeligheten aldri vil oppstå og tanker man ikke får gjort noe med. Da er det godt å ha en Gud som

er stor. En Gud som tåler å lytte til bekymringene våre. «Vil du være med opp av bekymringenes gyngestol?» Spør Han. «Gi det til Meg. Gi deg selv lov til å akseptere at du ikke kan vite mer enn det som er her og nå.»

I det jeg tar skrittet ut av gyngestolen tenker jeg på Peter. For det er her jeg lærer å gå på vannet, med Jesus. Ikke slik at jeg noen gang vil klare å leve bekymringsfritt, men jeg kan bli god på å kaste. Kaste bekymringene på Han.

Påskemorgen slukker sorgen!?

En gul påske ligger foran oss, med påskeegg, påskekyllinger, påskeappelsiner og forhåpentligvis påskesol. Påskekrim og påskekrystord er også en sentral ingrediens for mange. Hvordan er det så med innholdet bak markeringen av påske? Betyr det noe for oss? Hvor opptatt er vi av pasjonshistorien, om Jesu lidelse, død og oppstandelse? Tar vi oss tid til påskegudstjenester og påskesalmer? I dette bladet kan du lese et intervju med to ungdommer om påsken og dens relevans i dag. Her er det mange interessante tanker som kan gi noe å reflektere over for noen og enhver.

Ordet og høytiden påske gir oss mange assosiasjoner. De fleste har egne tradisjoner eller noe de forbinder med påske. Når det gjelder tittelen jeg har skrevet til lederen, er det sannsynligvis mange som nikker gjenkjennende og noen også bifallende til den, samtidig som det sikkert også er mange som bare setter et stort spørsmålstegn bak. Påskemorgen slukker sorgen. Hva skal det bety? Det er tittelen på en gammel påskesalme, som sannsynligvis synges i samtlige kirker og bedehus rundt i landet i løpet av påsken. Salmetittelen gir oss «påsken i et nøtteskall». Det at Jesus står opp fra de døde påskemorgen tar bort sorgen over at han måtte lide og dø. Og hans oppstandelse tar bort vår sorg over egen utilstrekkelighet og erstatter den med frelse og glede. «Den har oss givet lyset og livet», fortsetter salmen. Det er troens viktigste budskap og innhold.

Jesu disippel Peter har en sentral rolle i påskefortellingen. Og selv om det er ve-

Sigrun Landro Thomassen

modig å lese, så er det nesten litt godt også. Fordi det er lett å kjenne seg igjen i. Peter, som var en av Jesu beste venner, og som hadde levd så tett på i lang tid, nektet for at han kjente Jesus. Fra Bjørn Eidsvågs kjente «Kyrie»:

Han svikta då du trengte han
Du hadde gitt han alt
Han var ein veik og vesal mann
som svikta då det gjaldt

Og eg har tenkt, det sko'kje eg ha gjort
Eg sko' ha kjempa saman med deg
holdt rundt deg og tørka svetten bort
gjort ka eg kunne for å gle' deg

Men eg vet at eg og svikte
fornekte og bedrar
Eg gjer'kje det eg vet eg plikte
e hjertelaus og hard

Likavel e du lika gla i meg
tilgir meg alle feilå mine
Stille tar du kappå di av deg
og tar te å vaska beinå mine

Noen som kjenner seg igjen – på godt og vondt?
Velsignet påske!

Liv Hanne Langmoen Almasou

Veslemøy svinger balltreet og prøver å få hull på pinjataen.

Disiplene Andreas og Filip i dukkeutgaver engasjerte både barn, konfirmanter og menigheten for øvrig.

Karnevalsgudstjenester i Ask og Strusshamn

Tekst: Sigrun Landro Thomassen

På fastelavns søndag den 15. februar var det familiegudstjenester med karneval både i Ask og Strusshamn kirke. Dukkteater med bibelfortelling, sang av Stjernegnisten og Superkids, bønnevandring, sprekking av pinjataer fylt med godteri, var noen av ingrediensene. Og etterpå: fastelavnsboller!

Flere kjemper med gjenstridige pinjataer. Kjærlighet på pinne venter!

Noen har glemt å kle seg ut... eller?

Pia Melby Arnesen får hjelp av dukken når hun snakker til menigheten.

Nå kommer biskop

Biskop Halvor Nordhaug har både blitt presentert som «biskop Northug» og fått spørsmål om han er kristen eller muslim. Han møter mange interessante mennesker, og det er noe av det han liker med jobben sin. Nå ser han fram til å komme til Askøy i mai på bispevisitas.

Tekst og foto: Sigrun Landro Thomassen

Bispevisitasen på Askøy er nær forestående, og i den anledning har jeg selv dradd på bispevisitas på bispekontoret. Det er med en viss ærbødighet man tropper opp på biskopens kontor. Men å treffe biskopen er slett ikke så nervepirrende som man skulle forvente – Halvor Nordhaug er en veldig hyggelig og imøtekommende mann, som forteller at han liker å treffe nye mennesker.

Det knyttes likevel respekt til det å møte biskopen, og ikke minst til at biskopen skal komme på visitas. Og jeg spør om det er et visst eksamenspreg over visitasen, og at de involverte har grunn til å være nervøse?

– Man skal være litt nervøs, svarer han, med en blanding av alvor og glimt i øyet. – Litt spent skal man være. Videre forklarer Nordhaug hva en visitas innebærer:

– Ordet «biskop» betyr tilsynsmann, og «visitas» er bare et finere ord for besøk. Det er på en måte tilsynet som kommer. Når man tenker på andre tilsynsorganer innebærer det et sterkt element av kontroll. Er man eksempelvis hos biltilsynet, er man usikker på om bilen holder mål. En bispevisitas handler mer om at folk skal kjenne seg sett til – og oppmuntret! Det er noe alle trenger. Min forgjenger beskrev visitasen som at noen kommer og ser menigheten og sier «Så fint det er her». Og det er noe som faller lett, å gi uttrykk for at «her er det mye fint». Samtidig skal man ha et kritisk blikk, noe som gjerne er lettere når man ser ting utenfra: Er det noe av det dere gjør som kan gjøres annerledes, mindre av, eller mer av. Det handler om strategi. Det er også viktig å spørre seg: Er det vår kirkes tro og lære som formidles her? Er det evangeliet som forkynnes? Det går jeg i utgangspunktet ut fra at det er, legger Nordhaug til, og sikter til Askøy. – Jeg har ikke hørt annet.

«Tenk å få hilse på biskopen!»

– *Blir det høy «rød løper»-faktor?*

Biskopen smiler litt og nøler før han svarer. – Spesielt eldre mennesker synes nok det er stas. Jeg har ofte blitt møtt med «nei,

tenk å få hilse på biskopen!». Det er bare morsomt. Dette er nok en refleks av en øvrighetsstruktur der biskopen var øverst, noe det også var knyttet en del frykt til. Vi ønsker oss ikke tilbake dit. I dag har vi et mer likestilt samfunn. Likevel har biskopen fortsatt en posisjon hos folk flest, og det er en viss høytidelighet knyttet til en visitas. I møte med kommunen stiller ordfører ofte med ordførerkjedet. Og det er fortsatt slik at lokalsamfunnet registrerer at det skjer noe, og lokalavisen stiller. Det er flott. Vi står i dag i fare for at kirken blir usynliggjort, så alt som kan bygge opp under kirken virke er positivt. I media har biskopen også en posisjon, og er ikke sjelden den som gripes til, fordi man har en stilling som representerer en stor og viktig bevegelse i samfunnet, nemlig kirken. Og det er positivt. Man kan bli lyttet til.

– *Hvilke forventninger har du til den forestående visitasen på Askøy?*

– Dette blir veldig kjekt. Jeg møter menigheter der mye skjer, både av gudstjenesteliv, barne- og ungdomsarbeid, trosopplæring og diakoni. Så langt jeg kjenner til er det også et aktivt liv knyttet til flere bedehus; alt skjer ikke i regi av kirken. Jeg har inntrykk av at samarbeidet er godt. Jeg skal også ha samtaler med staben, og vi skal ha et fellesmøte med staben, alle menighetsrådene og fellesrådet, der vi i fellesskap skal drøfte de store linjene. Askøy er jo et svært område, med fem menigheter og mange ansatte. Visitasen på Askøy er av de mest krevende angående størrelsen som skal visiteres. Det er stor og variert aktivitet; jeg regner med jeg kommer til en maurtue! sier biskopen med et smil.

Hjertebarn: Bevar kontakt med ungdommen

– *Hva ønsker du spesielt å få innblikk i?*

– Oppslutningen i gudstjenestene, tendenser i et fem års perspektiv, trosopplæringen, som jeg mener er en fantastisk gave som vi har fått fra Stortinget. Videre har jeg et

spesielt hjertebarn, som var en egen satsing i ungdomsåret 2013: at vi må styrke kontaktflaten mot ungdom, spesielt etter konfirmasjonen. Jeg har inntrykk av at det er langt over snittet når det gjelder aktivitet på ungdomssiden på Askøy. Det vil jeg bli bedre kjent med.

Nordhaug er også opptatt av at det drives grunnleggende undervisning i kristen tro, både for voksne og barn.

– Vi lever i en tid der det er få som reiser på leir, det er nesten ingen som leser oppbyggelig kristen litteratur, det er få som går på bedehuset og hører substansiell forkynnelse. I stedet tilbringes kvelden med krimserier på tv. På et skolebesøk jeg gjorde under visitas på Sotra ble jeg møtt av to jenter i korridoren som spurte: «Er det du som er biskopen? Er du kristen eller muslim?» Når skolen ikke lenger leverer samme dose kunnskap om kristen tro som før, noe som er en naturlig følge av samfunnet vi lever i, så må kirken ta ansvar for kristendomsformidlingen. Barna må lære at Muhammed ikke var en av disiplene, og man må spørre; hvem er de tre i treenigheten?

Halvor Nordhaug ble vigslet som biskop i Bjørgvin bispedømme i mars 2009. Allerede i juni besøkte han Askøy for første gang. – Jeg var på et sted ute med et spesielt navn..., forteller han.

Jeg hjelper han på gli og foreslår uteamfiet Mizpa på Follese. Det viser seg å stemme, og anledningen var markering av 100-års jubileet for vigslingen av forsamlingsstedet.

– Det var et flott arrangement. Jeg fikk inntrykk av at det var en forsamling som besto av både kirkefolk og organisasjonsfolk, og at det var mange som hadde en dobbel tilhørighet. Det er noe jeg er vant til hjemmefra i Fredrikstad, der kirke og bedehus for mange gikk hånd i hånd. Men det østfoldske gemyttet er mildere, og jeg opplever den type samarbeid mindre selvfølgelig her på Vestlandet, sier han.

– Men jeg har sans for den vestlandske væ-

Nordhaug/Northug

...eller hva han nå heter

– En bispevisitas handler om at folk skal kjenne seg sett til – og oppmuntret! mener biskop Halvor Nordhaug, som tror det blir kjekt å komme til Askøy.

remåte. Jeg synes det fort kan bli kjedelig med bare småprat og verdsetter en god diskusjon, legger han til.

– Liker å ha det moro

– *Hvordan vil du beskrive deg selv som person?*

– Jeg er engasjert, impulsiv, og jeg synes det er morsomt å møte folk, noe som gjør at jeg trives i denne jobben. Jobben gir meg anledning til å treffe mange interessante mennesker. Ellers liker jeg å ha det moro. Jeg blir styrt av og gjør best det jeg liker; jeg er ikke så voldsomt pliktstyrt.

– *Hvilke verdier vil du fremme?*

– Jeg ønsker å være tydelig, og kommuniserer gjerne med spissformuleringer. Samtidig vil jeg gjerne være raus og åpen for å bli motsagt og at andre tenker annerledes. Jeg liker å tro at jeg er dialogisk, og ikke

veldig autoritær. Men litt. Jamfør det vestlandske gemytt.

– Ellers liker jeg humor og sport, og jeg planlegger gjerne livet ut fra VM på ski eller fotballkampene til Fredrikstad. Jeg synes jeg har en såpass seriøs jobb at det er viktig å få tatt ut den lekne siden min. Jeg fikk med meg mye av VM på ski nå nylig, og det synes jeg er morsomt å følge med på, forteller han.

Det er naturlig i den forbindelse å komme inn på Petter Northug, og Nordhaug humrer og plukker opp tråden med en gang.

– Jeg var på en visitas i 2011 akkurat da VM på ski foregikk, og Petter Northug fikk mye oppmerksomhet. Da ble jeg ved en anledning presentert som «biskop Northug», noe som skapte mye latter. Northug er en fascinerende skikkelse med en vinneskalle som

er helt unik. Han er en rabagast som har sagt og gjort dumme ting, men han reiser seg igjen og gjør suksess. Jeg unner han alt godt!

Viktig å være talsperson for kirken

Biskopen er en engasjert person som gjerne ytrer seg i samfunnsdebatten.

– Jeg mener det er en viktig del av bispejobben å være en talsperson for kirken. Man skal ikke flagge politisk tilhørighet, men det er viktig å ta stilling til spørsmål som angår kirken og kristen tro i samfunnet, mener Nordhaug.

– En aktuell sak for tiden er søndagsåpne butikker. Det er jeg sterkt imot, og her må jeg si jeg er skuffet over denne regjeringen. Hvis hviledagen skal ha en funksjon må vi ha den sammen, ellers får vi bare en ny lørdag. Ellers er klimautfordringen en hjertesak. Hvordan skal det bli for våre barnebarn? Jeg kjenner et dypt kristent engasjement og vil kjempe for et bærekraftig klima og en mer rettferdig verden.

Apropos barnebarn, så har biskopen tre, snart fire, av dem.

– Det er stor stas!

Nordhaug bor i Bergen sammen med sin kone, og han har tre voksne gutter som bor på Østlandet.

– Det er aberet med å bo her, men vi reiser ofte på besøk, forteller han.

I fjor høst ble Halvor Nordhaug rammet av sykdom: Han fikk kreft.

– Det er en alvorlig diagnose, men jeg ble operert i tide og slapp både stråling og cellegift. Jeg takker Gud for Haukeland sykehus; jeg fikk kjempebehandling der, forteller han.

– *Har det du har vært gjennom gjort noe med deg?*

– Jeg er blitt mer takknemlig for livet. Jeg våkner om morgenen og er frisk og som regel glad, og det er stort. Og jeg håper og tror jeg har fått større medfølelse med andre som blir rammet av alvorlig sykdom. For øvrig har jeg tidligere holdt mange gripende andakter om å bli båret av tro gjennom vanskelige ting. Nå fikk jeg erfare dette selv, og opplevde at troen ble ikke mindre viktig! Jeg fikk også mye støtte og meldinger fra folk som ba for meg, og det var godt å oppleve.

Det blir felles visitasgudstjeneste i Erdal kirke, søndag 10. mai.

Håpar visitasen blir til inspirasjon

Ein visitas skal både vegleie og inspirere, meiner sokneprest Harald Forland, som leiar visitasen på Askøy.

– Kva inneber det for kyrkja på Askøy å få biskopen på visitas?

– Når biskopen kjem på visitas får han møte mange og sjå kva som skjer i dei fem kyrkjelydane våre. Slik kan biskop Halvor få eit inntrykk av det kyrkjelege arbeidet på Askøy. Han kjem som ein offisiell representant for vår lutherske kyrkje og minner oss om at vi høyrer til i ein stor samanheng. Ein visitas skal både vegleie og inspirere. Biskopen skal «sjå oss i korta» og hjelpe oss å sjå dei lange linene og ta gode grep for arbeidet vidare.

– Kva er forventningane dine til visitasen?

– Eg håpar og trur at visitasen kan bli til inspirasjon. Både for dei som kjem ofte til gudstenester og andre arrangement i kyrkjene våre, og for dei som har kontakt med kyrkja ved enkelte viktige hendingar i livet. Eg har ei særleg forventning om at mange frivillige medarbeidarar i diakoni og arbeid for barn og unge vil få ei stadfesting av den viktige tenesta dei står i, og slik få lyst til å stå på vidare.

– Er det særlege programpostar du vil trekke fram som sentrale og viktige?

– Lat meg nemne nokre: Biskopen skal gjere seg kjent med Askøy som lokalsamfunn og han skal møte ordførar, rektorane på barne- og ungdomsskulane og andre representantar for kommunen. Vidare skal biskopen delta på leirleiarssamling og inspirasjonskveld. Vi satsar på at inspirasjonskvelden skal samle mange frivillige som står på for andre, frå alle kyrkjelydane.

Og sist, men ikkje minst blir det stor visitasgudstjeneste for heile Askøy søndag formiddag 10. mai i Erdal kirke. Det er

Sokneprest Harald Forland.

naturleg å samlast i Erdal denne gongen sidan denne kirka er ny sidan førre visitas i 2004. Her vil det bli song og musikk både ved ungdommar i Askøy gospelkor og ved Askøy kirkekor. Vi håpar på smekkkfull kyrkje denne dagen!

– Kva forventar du at biskopen vil legge særleg vekt på?

– Eg trur han blant anna vil sjå etter kva som fungerer godt og mindre godt i det kyrkjelege arbeidet. Han kan med eit utanfrå-blikk både løfte fram det vi er gode på og der vi bør jobbe for å utvikle oss. Eit interessant tema kan vere å sjå på korleis samarbeidet fungerer mellom stab og tilsette på den eine sida og frivillige i kyrkjelydsarbeid og sokneråd. Vidare trur eg han har ei særleg interesse for korleis vi møter unge familiar som ønskjer dåp og kva vi gjer for å ta godt imot dåpsfamiliane.

– Er det ei slags «eksamen i å drive kyrkje» å få biskopen på tilsyn?

– Ja, det kan du godt seie.

Ser med glede og forventning fram til visita

Ordfører Siv Høgtun er også involvert og engasjert i bispevisitasen.

– Hvordan er ordførerens/kommunenes innstilling til den forestående bispevisitasen?

– Ordfører ser med glede og forventning fram til bispevisitasen på Askøy.

– Hva skal ordføreren delta på, og hva er kommunens rolle i forbindelse med visitasen?

– Askøy kommune skal være vertskap for biskopen onsdag 06.05.15. Denne dagen er det planlagt skolebesøk, lunsj og møte med Askøy kommunes politiske og administrative ledelse samt møte med rektorene på barne- og ungdomsskolene.

Jeg skulle veldig gjerne vært med biskopen på bedriftsbesøkene som er planlagt 7. mai men dessverre gir ikke kalenderen min gir

Ordfører Siv Høgtun og biskop Halvor Nordhaug i hyggelig samtale ved festmiddagen i anledning 150-års jubileet til Herdla kyrkje i 2013.

Foto: Astrid Marie Haugland

de ng asen

rom for det. Søndag 10. mai ser jeg fram til å være tilstede på visitasgudstjeneste i Erdal kirke.

– *Hvordan ser ordføreren/kommunen på samarbeidet mellom kommune og kirke på ulike områder?*

– Kirken i Askøy og Askøy kommune har et nært og godt samarbeid og gjensidig respekt for hverandres oppgave, utfordringer og muligheter. Begge arbeider vi for at Askøy kommune skal være en god kommune å bo i, fra «vugge til grav». Derfor er det bra at vi har nære relasjoner med både formelle og uformelle treffpunkt.

– Som ordfører i Askøy gleder jeg meg til å ønske biskopen med følge velkommen til denne flotte kommunen vår, hvor så mye godt og positivt arbeid legges ned hver eneste dag.

Program bispevisitas Askøy 5.-10. mai 2015

Tirsdag 5. mai

- 9.00 Stabsgudstjeneste med nattverd, Strusshamn kirke. Sokneprest Michal Møgster
- 9.30 Stabsmøte. Presentasjon av alle ansatte.
- 11.00 Ask bo- og omsorgssenter. Institusjonsandakt, ved sokneprest Astrid Marie Haugland og organist Jolanta Ravnanger. Omvisning og møte med ledelse og styre.
- 11.45 Lunsj – Ask bo- og omsorgssenter.
- 14.00 Strusshamn kirke. Møte for ansatte med tema: Trosopplæring og dåpens plass i menighetene.
- 15.00-16.00 Tid for samtale
- 18.00 Leirledersamling, Strusshamn. MILK og LED-deltakere med flere. Andakt: ungdomsprest Liv Hanne Langmoen Almasou. Appell ved biskopen.

Onsdag 6. mai

- 09.00 Møte med kirkeverge Geir Viksund.
- 10.00 Skulevitjing på Fauskanger skule. Kombinert barne- og ungdomsskule i Herdla sokn. Spørjetime med ungdomsskuleelevene.
- 12.00 Lunsjmøte med ordfører og rådmann og andre ledere i kommunen. Lunsj i kommunal regi i Møllesalen, Strusshamn. Tema: aktuelle samarbeidsområder, ved ordfører, fellesrådsleder og flere.
- 14.00 Møte med rektorene på barne- og ungdomsskolene. Tema: samarbeid skole – kirke på Askøy.
- 16.30 **Åpen middag i Strusshamn kirke**
- 19.00 **Felles inspirasjonskveld for alle menighetene, i Strusshamn kirke. Særlig invitasjon til alle frivillige medarbeidere. Tema ved biskop. Sang- og musikkinnslag. Enkel servering. Andakt ved sokneprest Harald Forland.**

Torsdag 7. mai

- 9.00-12.00 Prestemøte i Strusshamn.
- 12.30 Tid for samtaler.
- 17.30 Ask menighetshus, kort møte med lederne i menighetsråd og fellesråd.
- 18.00 Fellesmøte med alle menighetsråd/sokneråd og ansatte. Ask menighetshus. Samrådsmøte med utgangspunkt i visitasmeldingen. Planer og strategier.

Søndag 10. mai

- 11.00 **Felles visitasgudstjeneste i Erdal kirke. Biskop, prost og alle prester deltar. Sang og musikk ved Askøy kirkekor og Askøy gospelkor. Organist/dirigent: Anne Gurine F. Gjøsæter. Visitasmøte i kirkerommet rett etter gudstjenesten. Kirkekaffe.**

– Kristendommen er ganske så drøy

Gud drepte sønnen sin for å redde menneskene

Vi sitter i samtalerommet i Strusshamn kirke. Liv Hanne Langmoen Almasou, ungdomsprest på Askøy, og Ingrid Øpstad, en vanlig ungdom oppvokst i Kleppstø, har fått i oppgave å gi noen svar. Svar på om hvordan det er mulig i 2015 å tro at en person er stått opp igjen fra døden? Og er egentlig det som skjedde i påsken relevant for oss mennesker i dag?

Tekst og foto: Johannes Kyte

– Jeg synes det ikke er så vanskelig å tro at Jesus stod opp fra døden når jeg vet hvem Jesus var, forteller Ingrid. Jeg vet at han var Gud, og jeg tror på Gud og jeg tror at det er sant. Jeg tror at han kan gjøre alt. Derfor er det ikke vanskelig å tro at han stod opp heller.

– Det er godt svar, skyter Liv Hanne inn. Hvis du tenker at Gud er den han er, så er det ikke så utenkelig. Tror du at Gud skapte verden så er det heller ikke så rart å tenke seg at han stod opp igjen fra døden. Men samtidig må jeg si at det er det veldig rart. – For meg gjelder det å stole på Guds Ord, Bibelen, kommer det fra 15-åringen. Står det i Bibelen at han stod opp, ja så stod han opp fra de døde.

Jul eller påske

– Mange flere i Norge har et større forhold til jul enn påske. Hvorfor tror dere at det er slik?

– I Norge handler det vel mye om tradisjon, forteller ungdomspresten som egentlig kommer fra Eidsvoll. Det har utviklet seg til en stor høytid. Alle er opptatt av det. Det som skjedde i jula er mye hyggeligere. Langfredag er ikke akkurat så hyggelig. Det er ikke akkurat dagen for feiring og for å gi hverandre gaver, eller hva tenker du, spør presten og ser bort på Ingrid?

– Det er noe alle feirer om de er kristne eller ikke, sier Ingrid. Det handler ikke bare om

at Jesus ble født, men masse annet.

– Nei, det er ikke så masse rundt påska. Det må vel være påskeharen, ler Liv Hanne.

Stemningen snudde

– Palmesøndag ble Jesus hyllet som en konge, mens Langfredag ble han tatt til fange. Hvordan kunne stemningen snu så fort?

Liv Hanne tar ordet først.

– Selv om han ble hyllet på Palmesøndag så var det noen som mislikte Jesus veldig sterkt før det.

– De fikk kanskje folk med seg, skyter Ingrid inn.

– Når de står utenfor hos Pilatus og skal velge mellom Jesus og Barabbas så virker det som det er noen som drar det hele i gang, fortsetter Liv Hanne. Så blir resten med på det. De tør ikke å stå i mot. Tenker noen ganger på at hvis jeg hadde stått der, hadde jeg sikkert ropt korsfest Jesus jeg også. Vi er ikke noe bedre.

– Disiplene ble redde og sprang der i fra da Jesus ble tatt til fange. Peter fornektet Jesus. Hvordan ville dere ha reagert?

– Tror det hadde vært litt vanskelig, sier Ingrid. Det er litt sånn i dag også. Når folk spør om du er kristen, så er det ikke så lett å stå opp og si i fra at jeg følger Jesus. Samtidig har jeg blitt mye tryggere på troen min. Men jeg kjenner meg igjen i hvordan de må ha følt seg.

– Disiplene var nok veldig redde, sier Liv Hanne. Hele folkemengden ropte at de skulle korsfeste han som de hadde valgt å følge i flere år. Det må ha vært skummelt. Jeg tror ikke jeg hadde vært noe bedre selv. Selv om jeg hadde ønsket det.

«Tror du at Gud skapte verden så er det heller ikke så rart å tenke seg at han stod opp igjen fra døden.»

Liv Hanne
Langmoen Almasou

Forfølgelse

Liv Hanne er gift med en fra Palestina og reiser derfor mye til Palestina og Israel, og hun tenker ofte på de kristne som bor rett over grensa til Israel hvor tøft mange av dem har det i dag.

– Jeg kjenner det i magen når jeg hører hva som skjer i Syria. Det er en brutal virkelighet for de kristne der. Jeg møtte en koptisk biskop en gang. I Egypt har det også vært mye forfølgelse ovenfor de kristne. Han sa at forfølgelse er såkornet til kristendom-

Mange av tekstene som blir lest i kirken i påsken er hentet fra Matteusevangeliet, den første boken i Det nye testamentet.

Har du lyst til å lese om hva som skjedde i påsken kan du lese det fra kapittel 26 til 28.

– Jeg tenker noen ganger på at hvis jeg hadde vært der da Jesus ble tatt til fange så hadde jeg nok ropt korsfest jeg også, forteller ungdomsprest Liv Hanne Langmoen Almasou. Ingrid Øpstad er enig. – Ja, jeg tror det hadde vært litt vanskelig å stå i mot presset.

men. Det å være kristen er noe du skal kunne dø for. Det er ikke mange kristne i Norge som ville ha gjort det samme.

Gjorde det for vår skyld

– *Hvorfor måtte Jesus dø? Kunne han ikke bare ha levd?*

– Hvis ikke det var nødvendig at han skulle dø så ville ikke Gud utsatt han for det, fortsetter Liv Hanne. Det må ha vært forferdelig for Gud å se sønnen sin bli torturert og hengt opp på et kors. Men han måtte ha ment at det var nødvendig. Han gjorde det for vår skyld for at vi skal ha sjans i det hele tatt. I Det gamle testamentet fortelles det mye om offer for syndene våre. Jesus ble det perfekte offeret for oss. Egentlig er kristendommen ganske så drøy. Gud drepte sønnen sin for å redde menneskene.

– *Er det egentlig noe å feire?*

– Både ja og nei, fortsetter Ingrid. Det var jo på en måte vår feil at han måtte gjøre det. Gud visste det kom til å skje.

Betyr alt

– *Dette skjedde for nesten 2000 år siden. Hvordan kan det være relevant for oss mennesker i 2015?*

– For meg så betyr det alt, et være eller ikke være, forteller Liv Hanne. Hvis Jesus døde og ikke stod opp igjen er det veldig mye i livet mitt som ikke gir mening. Samtidig ser jeg at mange andre mennesker finner mening i livet selv om de ikke kjenner Jesus. Men jeg tenker at vi egentlig har et tomrom som Gud ønsker å fylle og som mange mennesker er på jakt etter gjennom hele livet. Og så må man velge å gå for det. Samtidig er det slik at så lenge vi vandrer på denne jorda vil man alltid tvile.

Påskefeiring

– *Hvordan feire dere påska?*

– Det blir mye ski, ler Ingrid. Skitur med sjokolade i sekken, påskeegg og masse kos med venner og familie. Men samtidig er det viktig å ha i bakhodet hva kristendommen er, og tenke hva som egentlig skjedde.

Liv Hanne forteller at de siste tre årene har hun vært i Jerusalem i påska. Her har hun vært med å feire evangelisk gudstjeneste sammen med kristne fra hele verden første påskedag.

– Det har vært veldig spesielt. Når jeg ser hvordan de jesustroende jødene feirer påske, så er det noe helt annet enn hvordan vi feirer det. Det er ikke nok bare å tenke på hva som skjedde i påska, men faktisk markere det og feire det.

Er du opptatt av å holde lokalkirken din levende?

I disse dager er det full aktivitet hos menighetsrådene. De jobber med å sanke inn kandidater til menighetsrådsvalget.

Tekst: Ingvild Augestad Syversen

Valg av menighetsråd skjer i alle landets lokale menigheter. Valget finner sted den 11. september – på samme dag som kommunevalget.

Kirken har ansvaret for gudstjenester, barne- og ungdomsarbeid, diakonalt arbeid og mye mer. Menighetsrådet har i oppgave å tilrettelegge dette arbeidet på en best mulig måte. Menighetsrådets hovedoppgave er å fremme kirkens plass og arbeid i samfunnet.

Hvis man blir valgt inn i menighetsrådet, er det for en periode på fire år, men med mulighet til å stille til gjenvalg. Kvalifikasjonene er at du bør være engasjert i din lokale menighet, du må ha fylt 18 år, være medlem av statskirka og du bør bo i menighetsområdet, men der gjøres det unntak.

Ved kirkevalget skal det også velges representanter til

Bjergvin bispedømmeråd

De som blir valgt til Bispedømmerådet er også medlemmer til Kirkemøtet som er kirken sitt Storting. Det er der de store reformene til kirken blir vedtatt. Derfor er kirkevalget til Bispedømmerådet også viktig.

Nominasjonskomiteene har lagt fram sine lister med kandidater. Innen 1. mai er det mulig å foreslå supplerende kandidater.

Les mer om hvordan dette kan gjøres ved å gå inn på nettsiden til Bjergvin bispedømme kirken.no/bjergvin/

5 i menighetsråd – mini-intervju

Én ildsjel fra hvert av de fem menighetsrådene på Askøy forteller om hva som har vært engasjerende og givende med å ha et slikt verv.

- 1) Hvilken menighet og hvor lenge har du vært med i menighetsråd?
- 2) Var det en spesiell grunn til at du stilte til valg?
- 3) Hva har vært engasjerende med å være med i menighetsråd?
- 4) Hva betyr menighetsrådets arbeid for menigheten?
- 5) Kan du gi to gode grunner til stille som kandidat til kirkevalget 2015?

Otto-Arne Utken, Ask

- 1) Jeg har sittet i Ask menighetsråd i til sammen seks år. Først en periode på to år og deretter fire år.
- 2) Jeg fikk spørsmål fra en kamerat som selv hadde verv i det samme menighetsrådet. Samtidig så jeg selv et behov og av den grunn stilte jeg til valg.
- 3) Ved å sitte i menighetsråd får man et større kontaktnett og det er en stor glede å få bli kjent med flere. Det har også vært

engasjerende å få bli bedre kjent med gudstjenestelivet. Jeg fikk være med å starte opp Alfa-kurs noen år tilbake sammen med Erdal menighet. Det var svært givende å få være med på det. Sangkveldene er også noe som jeg har hatt stor glede av. Det var jeg og noen til som var drivkreftene bak disse sangkveldene.

4) Menighetsrådet har stor betydning for at det er et mer levende fellesskap i kirkene. MR skal legge til rette, støtte og hjelpe blant annet presten. De skal også støtte og gjerne gi praktisk hjelp til de i menigheten som driver barne- og ungdomsarbeid samt det diakonale arbeidet.

5) Gode grunner for å stille til valg er at du blir mye bedre kjent med menneskene som jobber i kirka. Man blir også bedre kjent med de frivillige i kirka og de som er kirkegjengere. En kan også få være med å bety noe i menighetens vekst og påvirke arbeidet i menigheten. Enkeltmenneskers bidrag er veldig viktig.

Nina Follesøy, Follese

- 1) Jeg har sittet i Strusshamn menighetsråd i fire år.
- 2) Jeg ble spurt om å stille til valg, og ble valgt inn.
- 3) Det kjekkeste med å være med i menighetsrådet har vært å få være en del av trosopplæringsarbeidet. Det brenner jeg for. Jeg har også fått et større innblikk i det som rører seg i den lokale kirken.
- 4) Menighetsrådet er til for å legge til rette for gode aktiviteter for de ulike aldrene i menigheten. Det bidrar også til at det er en levende menighet der det skjer noe.
- 5) To gode grunner for å stille som kandidat til kirkevalget er at man får et større innblikk i det som «rører» seg i menigheten. Og man kan komme med mange ideer til aktiviteter og på den måten påvirke.

Jack Birkenes, Erdal

- 1) Jeg har sittet i Erdal menighetsråd til sammen seks år nå. Først en periode på to år og deretter fire år.
- 2) Jeg stilte til valg fordi det hører med å engasjere seg lokalt og bidra, og fordi jeg kjenner ansvar.
- 3) Jeg har hatt verv som kasserer i disse seks årene. Det har vært interessant å være med i menighetsråd fordi man får se ting innenfra og man får et større innblikk i det som foregår i menigheten. Det er en god verdi seg selv å få være med å sitte i menighetsråd.
- 4) Det er viktig å ha en lokal forankring til det lokale som foregår. Man får et eierskap til det som foregår i den lokale kirken.
- 5) Gode grunner for å stille til valg: Er en opptatt av at Florvåg og Erdal skal ha en levende kirke med aktiviteter for alle aldre, må en engasjere seg og ta samfunnsansvar. Det er den beste anledningen til å påvirke.

Jonas Bratli, Kjerrgarden

- 1) Jeg har vært styremedlem i Herdla menighetsråd i fire år.
- 2) Jeg ble spurt og takket ja til å sitte i en periode.
- 3) Jeg brenner spesielt for ungdomsarbeidet. Jeg var med på å starte opp KRIK i 2013 i Herdla, og vi holdt på i ett år. Grunnet få ungdommer la vi ned arbeidet. Jeg sitter også i ungdomsutvalget, noe som er givende.
- 4) Vårt menighetsråd har noen ordentlige ildsjeler, blant annet Kjellaug Eidsaa og Karen Skråmestø som gjør mye. Jeg mener at menighetsrådet har mye påvirkning på menighetens arbeid. Uten menighetsrådene er det ingen aktiviteter i kirkene. Jeg har et sterkt ønske om enda flere unge på gudstjenestene i Herdla.
- 5) Ved å være med i et menighetsråd får man være med å påvirke og få kirken i den retningen man ønsker. Jeg har også fått et åndelig utbytte som jeg ikke ville vært foruten. Det er også sosialt og kjekt å ha slikt verv.

Randi Torgersen, Tveit

- 1) Jeg har sittet i Tveit menighetsråd i fire år nå.
- 2) Jeg sa ja for at jeg ville bidra og være aktiv med. Jeg har verv som sekretær.
- 3) Det kjekke med å sitte i menighetsråd er at man får et større innblikk i hva det innebærer å jobbe i kirken. Man kan i stor grad være med å påvirke arbeidet i menigheten. Noe som også har engasjert meg, er å få være med i planleggingen av utvidelsen av kirken vår.

4) Menighetsrådets arbeid har stor påvirkning på menigheten. I Tveit har vi teamtjeneste, noe som fungerer veldig fint, og som vi begynte med noen år tilbake. Ved å være med i team får en konkrete oppgaver- noe som igjen kan få en til å kjenne mer eierskap til menigheten og sin rolle. Jeg har lært mye av å sitte i menighetsråd disse 4 årene. Det som jeg kjenner er vår utfordring i Tveit, er å nå ut til folk. Vi må bli flinkere på å markedsføre oss.

5) Det er flere gode grunner for å stille til valg: Hvis en er positiv og kan stå inne for det kirken står for, så bør en stille til valg. Jeg kjenner at det har gitt meg mye å være med og jeg har fått mye tilbake for den innsatsen jeg har vist. En blir engasjert i lokalmiljøet sitt og en blir kjent med flere, også på tvers av de ulike kirkene på Askøy. Dersom flere sier ja, blir belastningen mindre på den enkelte. Oppgavene som hører til i et menighetsråd er helt overkommelige og kjekke. Så ikke vær redd for å stille på valglisten.

Vi ønsker oss gjestfrie,
levende, åpne og fulle kirker og
vi vil gjerne ha deg med på laget.
Vi trenger DEG!

**Vil du være kandidat –
eller foreslå en kandidat
til kirkevalget 2015?**

Ta kontakt med:
Kirkeverge Geir Viksund
Telefon: 56 15 71 00

For mer info, gå inn på kirken sin
hjemmeside: www.kirken-askoy.no

Hva tror vi på? Trosopplæring for voksne II

Tekst: Tor Dag Kjosavik

Alle som går i kirken og hører trosbekjennelsen fremsagt eller selv er med i bekjennelsen, vil legge merke til at 2. artikkel er mye lengre enn den 1. som handler om Gud. At Gud er skaperen har alltid vært en så opplagt trossannhet at det aldri har vært strid om den i kirken. Når det gjelder synet på Jesus og hans rolle i frelsen, forholder det seg annerledes.

Allerede i oldkirken var det stor uenighet om synet på Jesus, og kirken trengte derfor noen klare formuleringer som definerte Jesu plass i frelseshistorien. Var han bare en stor profet som var kommet for å fortelle folk sannheten om Gud, eller var han selv guddommelig?

Troens 2. artikkel dreier seg om dette, og artikkelen er så lang at vi vil bruke tre nummer av menighetsbladet til å gjennomgå artikkelen punkt for punkt. De første setningene lyder: «Jeg tror på Jesus Kristus, Guds enbårne sønn, vår Herre, som ble unnfanget ved Den hellige ånd, født av jomfru Maria.»

Jesu preeksistens

Dette vanskelige fremmedordet som bare finnes i teologisk faglitteratur, uttrykker at Jesus ikke ble til den dagen han ble unnfanget i Marias morsliv. I den nikenske trosbekjennelsen uttrykkes det enda tydeligere: «Vi tror på én Herre, Jesus Kristus, Guds enbårne Sønn, født av Faderen før alle tider, Gud av Gud, lys av lys, sann Gud av

sann Gud, født, ikke skapt, av samme vesen som Faderen. Ved han er alt blitt skapt.» Men spørsmålet er om det finnes dekning i Bibelen for slike formuleringer. Da er det nærliggende å gå til begynnelsen av evangeliet etter Johannes. Joh 1,1-4: *I begynnelsen var Ordet. Ordet var hos Gud, og Ordet var Gud. Han var i begynnelsen hos Gud. Alt er blitt til ved ham, uten ham er ikke noe blitt til. Det som ble til i ham, var liv, og livet var menneskenes lys.* Videre skriver Paulus i Kol 1,16: *For i ham er alt blitt skapt, i himmelen og på jorden, det synlige og det usynlige, troner og herskere, makter og åndskrefter – alt er skapt ved ham og til ham.* Flere lignende utsagn kunne vært nevnt. Her dreier det seg både om både om synet på Jesus og treenigheten. Dette var viktige spørsmål i oldkirken. Teologen Arius (ca. 250 – 336) benektet at Jesus var Gud, og formuleringene i Nikenum er særlig rettet mot hans tanker. I 325 e.Kr. ble Arius, sammen med de som var tilhengere av ham, fordømt. I 327 e.Kr. returnerte Arius fra eksil og ble gjeninnsatt på keiser Konstantins befaling, men biskop Athanasius nektet å gjeninnsette Arius. Arius ble påny fordømt i 333 e.Kr, og erklært en hedning og fiende av den kristne tro. Ut fra dette kan vi forstå den atanasianske trosbekjennelsen.

Jomfrufødselen

Både i begynnelsen av evangeliet etter Matteus og Lukas blir det understreket at Jesus ikke kom til jord på naturlig vis. Han ble født av Maria som på det tidspunktet var jomfru. «Ved Den hellige ånd og jomfru Maria ble han kjøtt og blod» (Nikenum). Mange har bestridt denne læren, og sagt at det må være en senere oppfatning fordi Paulus ikke synes å kjenne til den. Men det er ikke noe argument imot. Vi kan heller si at Paulus ikke var interessert i å utvikle noen lære om Maria slik det skjedde senere i kirken. Hans fokus er Jesus og ikke Jesu mor. I stedet for å fornekte jomfrufødselen ble det i oldkirken ut-

Et av ikonmotivene som er oftest malt viser jomfru Maria og Jesusbarnet og kjærligheten som binder dem sammen.

Foto: flickr.com/jimforest

viklet en lære om at Maria forble jomfru, selv om Skriften taler klart mot dette. Matt 1,25: *og levde ikke sammen med henne før hun hadde født sin sønn. Og han ga ham navnet Jesus.* Hvorfor skulle Matteus skrive slik hvis ikke Josef og Marie senere levde i et normalt ekteskap? Det ene dogmet om Maria fulgte på det andre. Læren om Marias ubesmittede unnfangelse, dvs. at hun var født uten arvesynd, ble utviklet på 1000-tallet, og læren om hennes himmelfart ble katolsk dogme så sent som i 1950. Vi finner faktisk ikke spor av tilbedelse av eller bønn om forbønn rettet mot Maria i Bibelen, men hennes villighet til å bli mor til Frelseren blir fremhevet som eksempel på lydighet mot Gud. Luk 1.26-55. Jesus både respekterte og viste omsorg for sin mor, samtidig som han understreket at i Guds rike var ikke slike slektsbånd viktige. Mark 3,34-35: *Og han så på dem som satt omkring ham, og sa: «Se, her er min mor og mine søsken! For den som gjør Guds vilje, er min bror og søster og mor.»*

UKE 4

Oda Hollevik Strømmen
Tobias Haraldsen-Lien
Emma Eide-Krossøy
Thia Varøy Rongved
Zara Elisabeth Granheim
Elijah Almestad

UKE 5

Leah Sofie Vinnem
Lucas Larsen Hilleren
Ludwig Nils Thomas Prestegård

UKE 7

Ulrik Strømsnes Ingolfsen
Oscar Lohne Myklebust
Malin Mehl Kristiansen
Andrine Einevoll
Adrian Olsen
Amalie Marthinussen Nag
Marthe Bjørsvik Larsson
Kristina Helen Moss
Theo Åsebø
Ferdinand Rolandsen Alnes
Elina Buen Jakobsen
Aurora Mathisen Greffel

UKE 8

Nilla Kjærgård Grenby
Emma Håpoldøy Pedersen
Stefan Thorsen Bendiksen
Matheo Tveito Sagstad
Christian Midtun
Charlie Pace

Nora Solstrand Bekkenes
Ida Langeland Myrdal
Marius Sivertsen Olsen

UKE 4

Svanhild Fauskanger f. 1927
Erling Aksel Kristiansen f. 1923

UKE 5

Kari Norunn Hilleren f. 1944

UKE 6

Rolf Skudal f. 1942
Helge Hermansen f. 1940
Bernt Andreas Jensen f. 1920
Arne Grøtte f. 1938

UKE 7

Solveig Dorthea Laksey f. 1921
Andreas August Langøy f. 1928

UKE 7

Mary Kamilla Holvik f. 1941
Lilly Hagen f. 1927

UKE 8

Gunhild Johanna Rosvold f. 1921
Klara Konstanse Hjorth f. 1917

Åpen middag, Småbarnsang og Superkids

Godt med middag i magen før Småbarnsang!

Om ettermiddagen onsdag den 4. mars var det yrende liv i Strusshamn kirke. Over 70 mennesker i små og store størrelser var samlet og spiste karbonademiddag. Utover våren blir det mange muligheter for gjentagelse. Det blir middag annenhver onsdag kl. 16.30-17.30. Kl. 17.30 starter barneko-

ret Superkids, og samme tidspunkt blir det Småbarnsang for 1-2-åringene enkelte datoer.

Middag: 8. april, 22. april, 6. mai (da kommer biskopen på middag!), 20. mai og 3. juni. Pris kr. 50, max kr. 150 per familie. Ingen påmelding.

Bli med på Fredagsklubben!

Ny klubb for 4.-7.-klassinger har startet i Strusshamn kirke, annenhver fredag (i oddetallsuker) kl. 18-20. Vårens datoer: 10. april, 24. april, 8. mai og 5. juni.

Det blir leker og konkurranser, bordtennis og formingsaktiviteter, mat, sang og bibelfortelling. Ta med deg vennene dine og kom!

Chill'ax ungdomskafè

På Kleppesø senter har ungdomskafèen Chill'ax åpent hver onsdag og torsdag fra kl. 14.00-17.00. Du er hjertelig velkommen innom!

Oppstart av ungdomskveld

I Strusshamn kirke. 22. mars kl. 19.00-21.00 er den første av mange ungdomskvelde i Strusshamn kirke, menighetsstuen. Vi byr på aktiviteter, fellesskap, andakt, god mat og god stemning. Dette er for 8. klasse og oppover. Håper du kommer!

Småbarnsang

Nær 30 smårollinger med foreldre møtte til Småbarnsang i menighetsstuen til den første samlingen den 4. mars. Det var full rulle fra begynnelse til slutt med navnesanger, dyresanger, kosedyr og miniinstrumenter, og menighetspedagog Pia Melby Arnesen ledet an.

Småbarnsang i vår: 8. april, 22. april og 20. mai kl. 17.30-18.15. For spørsmål og påmelding, kontakt Pia Melby Arnesen, tlf 926 84 272.

Tveit kirke myldrer av barn!

Vet du at på første øving til det nye barnekoret i Tveit kirke, kom det 56 barn! Og andre gang kom det 60!

Hvis det er noen som har lyst å hjelpe til på koret, kan de kontakte Bodil Hugaas Torgersen, tlf. 474 41 495.

Tveit barnekor øver annenhver mandag (partallsuker) kl. 17.30-19.00, og er for barn fra 4-10 år. Bli med og syng og lek!

Bolig ønskes leid

Liv Hanne (ungdomsprest) og Raed Langmoen Almasou ønsker å leie leilighet på Askøy fra sommeren 2015. Sikre betalere. Rolige leietakere. Vi har hund og bil. Ta gjerne kontakt på nordgardsjenta@hotmail.com eller 920 922 19.

Tveit

Småbarnstreff

Onsdager kl. 10.00. - 12.00. Vi følger skoleruten. Ta med nistepakke.

Formiddagstreff

mandag 23.03. og 27.04.

6-årsskole

I mai blir det samlinger for de som skal starte i første klasse til høsten. Invitasjoner kommer i posten.

Strusshamn

Formiddagstreff

I menighetssalen i Strusshamn kirke 13. april. Kåseri ved Liv Ekeland. 4. mai: 5. klassene ved Strusshamn barneskole underholder. Andakt ved Michal Møgster. Utlodning.

Treffene begynner kl. 11.30 og er ferdig ca. kl. 13.30. Trenger du skyss ring 918 01 663 eller 980 54 815. Transport fra omsorgsboligene på Flagget kl. 11.00.

Askøy Gospelkor

Øver onsdager i partallsuker i Strusshamn kirke fra kl. 19.00-21.00.

Herdla

Formiddagstreff

I kyrkjelydshuset på Herdla 14. april frå kl. 11.00 til ca. kl. 13.15. Elevar frå Fauskanger barneskule underheld. Kaffe, mat, prat og song. Utlodding. Andakt.

Herdla barnekor

Øver annankvar tysdag kl. 17.30-19.00 i Herdla kyrkjelydshus. For barn mellom 4 og 12 år.

G:19 i Herdla kyrkje

12. april kl. 11.00. Her blir det blant annet lovsang med band, preken av Morten Lystrup, nattverd med bønnevandring, fellesskap og kirkekafe. Vi satser på grilling og fint vær etter gudstjenesten!

Ask

Pusterom

I Ask kirke 31. mars og 21. april kl. 19.00 til ca. kl. 20.30. Vi spiser et enkelt måltid sammen, har en bibelvandring i kirkerommet og avslutter med nattverd.

Menighetstur Ask og Tveit

Sommerens menighetstur er lørdag 6. juni. Vi starter med et besøk i den nye kirken i Knarvik. Deretter omvisning på Trikotasje museet på Salhus og så middag i Bergen. Pris ca. 400 kr. Det blir lagt ut program i kirkene og på kirkens nettside, www.kirken-askoy.no.

Vårbasar i Folkets Hus

Lørdag 25. april kl. 13.30. Årsalg og hovedtrekning. Vafler og kaffe. Andakt v/ Harald Forland. Årgevinster mottas med takk. Hjertelig velkommen! Askøy Misjonsforening av NMS.

Bli med og løs mysterier i kirken!

Det blir Tårnagenthelg for tredjeklassingene tilhørende Ask og Strusshamn (18.-19. april) og Herdla (26.-26. april). I løpet av helgen skal oppdrag og mysterier løses og kirken, tårnet og klokkene utforskes. Barna bor hjemme, men vil være sammen lørdag og søndag. Invitasjoner kommer i posten.

Erdal

Formiddagstreff

I menighetssalen i Erdal kirke torsdag 16. april fra kl. 12.00 til ca. 14.15. Program: En vandring i sjømannsmisjonens historie, ved Egil Hjortland. Vi serverer et varmt måltid. Utlodning.

Bækkalokket inviterer til påskekonsernt!

Torsdag 23. april kl. 19.00 i Erdal kirke.

Koret Bækkalokket består av deltakere, ansatte og frivillige medarbeidere i Kalfarhuset oppfølgingscenter, som er en del av Kirkens Sosialtjeneste.

Kor fra USA til Erdal kirke

Montana Choir fra Illinois har konsert i Erdal kirke tirsdag 12. mai kl. 19.00. Koret har vært på utallige turneer i Europa og nyter respekt for sine korekvaliteter. Domkantor **Karsten Askeland** deltar også.

Omtale av konsertene på www.kirken-askoy.no.

Tensing

Øver hver onsdag i Erdal kirke fra kl. 19.00-21.00.

Internasjonal kveld i Misjonskirken

Søndag 26 april kl 17.30. Dette er en arena der mennesker fra ulike land, kulturer og menigheter kan møtes i Jesu navn. Velkommen til å ta med deg noen. Arrangør: KIA Askøy

ANNONSER

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

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

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

29. mars 2015 - 31. mai 2015

29.03.2015
PALMESØNDAG

Ask kl. 11.00

Nattverd. Sokneprest H. Forland.
Offer: Nådehemmet

Strusshamn kl. 11.00

Nattverd. Vikarprest Kirsten Lind.
Offer: Menighetsarbeidet

Tveit kl. 11.00

Dåp. Fung. sokneprest E. Ekerhovd.
Familiegudstjeneste. Offer: Barnevakten

02.04.2015
SKJÆRTORS DAG

Erdal kl. 18.00

Nattverd. Sokneprest H. Forland.
Offer: Menighetsarbeidet

Helsetunet sykehjem kl. 11.00

Nattverd. Sokneprest H. Forland.

Herdla kl. 18.00

Nattverd. Sokneprest A.M. Haugland.
Offer: Kyrkjelydsarbeidet. Kveldsmat i kyrkjelydshuset etter gudstjenesta.

03.04.2015
LANGFREDAG

Strusshamn kl. 11.00

Sokneprest M. Møgster.
Offer: Menighetsarbeidet.

04.04.2014
PÅSKENATT

Ask kl. 23.00

Nattverd. Sokneprest A.M. Haugland.

05.04.2015
PÅSKEDAG

Erdal kl. 11.00

Dåp og nattverd. Sokneprest H. Forland.
Offer: NMS Thailand

Herdla kl. 11.00

Dåp. Sokneprest A.M. Haugland.
Offer: Sjømannsmisjonen

Strusshamn kl. 11.00

Dåp og nattverd. Søndagsskole.
Sokneprest M. Møgster. Offer: Normisjon

Tveit kl. 11.00

Dåp og nattverd. Fung. sokneprest E. Ekerhovd.
Søndagsskole. Offer: Misjonsprosjektet.

06.04.2015
2. PÅSKEDAG

Ask kl. 11.00

Dåp. Fung. sokneprest E. Ekerhovd.
Offer: Menighetsarbeidet

12.04.2015

2. SØNDAG I PÅSKETIDEN

Erdal kl. 11.00

Nattverd. Fung. sokneprest E. Ekerhovd og Jonny Mydland. Maisha Mema-gudstjeneste.
Offer: Maisha Mema

Herdla kl. 11.00

G:19. Gudstjeneste av og for ungdom og heile kyrkjelyden. Nattverd. Prest Morten Lystrup.
Offer: Ungdomsarbeidet

Strusshamn kl. 11.00

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

Strusshamn kl. 13.00

Enkel gudstjeneste for 4-åringer med familie.
Utdeling av 4-årsbok. Superkids synger.

19.04.2015

3. SØNDAG I PÅSKETIDEN

Ask kl. 11.00

Dåp. Familiegudstjeneste. Tårnagenthelg.
Utdeling av 4-årsbok. Sokneprest H. Forland.
Offer: Menighetsarbeidet

Strusshamn kl. 11.00

Nattverd. Sokneprest M. Møgster.
Storfamiliegudstjeneste. Tårnagenthelg.
Middag. Offer: Misjonsprosjektet

Tveit kl. 11.00

Nattverd. Fung. sokneprest E. Ekerhovd.
Søndagsskole. Offer: Menighetsarbeidet.

26.04.2015

4. SØNDAG I PÅSKETIDEN

Erdal kl. 11.00

Dåp. Sokneprest H. Forland. Familiegudstjeneste med utdeling av 4-årsbok. Miniglimt synger.
Offer: Menighetsarbeidet

Herdla kl. 11.00

Dåp. Familiegudstjeneste. Tårnagenthelg.
Sokneprest A.M. Haugland.
Offer: Kyrkjelydsarbeidet

Strusshamn kl. 11.00

Dåp. Fung. sokneprest E. Ekerhovd.
Søndagsskole. Offer: Menighetsarbeidet.
Årsmøte etter gudstjenesten.

03.05.2015

5. SØNDAG I PÅSKETIDEN

Ask kl. 11.00

Nattverd. Sokneprest A.M. Haugland.
Offer: Bibelselskapet

Strusshamn kl. 11.00

Nattverd. Sokneprest M. Møgster.
Søndagsskole. Offer: Bibelskolen Bildøy

Tveit kl. 11.00

Dåp. Sokneprest H. Forland. Søndagsskole.
Offer: Kirkens Bymisjon

10.05.2015

6. SØNDAG I PÅSKETIDEN

Erdal kl. 11.00

Visitasgudstjeneste felles for hele Askøy. Biskop Halvor Nordhaug, prost Erling Kopperud og lokale prester. Nattverd. Askøy kirkekor og Askøy gospelkor synger. Kirkekaffe. Visitasmøte etter gudstjenesten. Offer: Kirkens SOS

Erdal kl. 19.00

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

17.05.2015

17. MAI

Ask kl. 10.00

Forenklet høymesse. Prostiprest H. Unneland.
Offer: Kirkens Nødhjelp

Erdal kl. 09.00

Forenklet høymesse. Fung. sokneprest E. Ekerhovd. Offer: Amnesty International

Herdla kl. 11.00

Sokneprest A.M. Haugland. Familiegudstjeneste.
Offer: Leif Heggernes

Strusshamn kl. 11.00

Kort appell ved sokneprest M. Møgster ved minnestøtten. Samarbeid med FAU Strusshamn skole.

Tveit kl. 11.00

Fung. sokneprest E. Ekerhovd. Forenklet høymesse. Utegudstjeneste.

24.05.2015

PINSEDAG

Herdla kl. 11.00

Dåp. Familiegudstjeneste felles for heile Askøy. Sokneprest H. Forland.
Offer: Det Norske Misjonselskap

25.05.2015

2. PINSEDAG

Tveit kl. 11.00

Dåp og nattverd. Fung. sokneprest E. Ekerhovd.
Søndagsskole. Offer: Søndagsskolen

31.05.2015

TREENIGHETSSØNDAG

Erdal kl. 11.00

Dåp og nattverd. Prostiprest H. Unneland.
Offer: Misjon uten grenser

Herdla kl. 11.00

Nattverd. Sokneprest A.M. Haugland.
Skaparverkets dag. Offer: Kyrkjelydsarbeidet

Strusshamn kl. 11.00

Dåp. Fung. sokneprest E. Ekerhovd, kateket A. Skjæveland og sjømannskirkekonfirmanter. Storfamiliegudstjeneste. Alværflaten jazzband og Marianne Juvik Sæbo. Vaffer og middag.
Offer: Sjømannskirken

Trenger du hjelp for å komme til kirken?
Her er telefonnumre for kirkeskysst:
(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, Follese, Hetlevik)