

a:men

ASKØY MENIGHETSNYTT - NR. 5 2015

Babysang og klokkeklang

Side 3

Tema: Nattverd side 6

Side 3 : Babysang og klokkeklang

Side 4 : Teologi

Side 5 : Frå klokkesnor til ringeknapp

Side 6 : Spør presten

Side 7 : Trosstyrkende med nattverd

Mi barndoms kyrkje

Side 8-9

Side 10 : Glimt fra kirkehistorien

Side 11 : Ungdomslederfest

Side 12 : Nytt fra kirkevergen

Side 14 : Plakater

Side 16 : Gudstjenestelisten

a:men

Redaktør: Sigrun Landro Thomassen

e-post: amen.askoy@gmail.com

Redaksjonen:

Johannes Kytte

Layout:

Creo-x AS / www.creo-x.no

josteinfillingen@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: Harmonisk på Babysang i Strusshamn. Babyene kikker opp, og noen av dem strekker hendene i været for å nå ballongene som duver opp og ned, i takt med at vi synger «stor bølge, liten bølge».

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 17. desember. Stoff som skal være med i dette nummeret må være oss i hende innen 25. november.

Mitt bibelvers

*«Bevar ditt hjerte framfor
alt du bevarer, for livet
går ut fra det.»*

(Salomos ordspråk 4,23)

Det er i hjertet det skjer. Innerst inne er jeg bare meg selv, uavhengig av hvordan jeg ser ut eller hvordan jeg har det, eller hvor gammel jeg er. For hjertet er det samme.

Samtidig vil det jeg er opptatt av fylle hjertet. Derfor må det bevares. Vi skal passe på hjertet vårt ved å spise smart sier reklamen, men hva med alle tankene våre – alt vi ser på internett. Skal det få fylle plassen i hjertet? Eller hva med dem som har såret meg noe så grusomt, som har sviktet så til de grader. Hvilken plass skal de få i hjertet? Ratzika synger:

*For det var vondt i hjerte
da jeg så deg første gangen*

*og det gjør vondt i hjerte
når jeg ser deg med en annen...*

Men hvordan kan du bevare ditt hjerte? Jo, du kan la det bli fylt av Guds kjærlighet. Den møter vi sterkest gjennom Jesus som ga sitt liv av kjærlighet til oss mennesker. Jeg trenger å ta imot kjærlighet for å bevare mitt hjerte – ellers får jeg bare vondt der, fordi vi mennesker ikke kan la være å såre hverandre. Det er bare kjærlighet som kan gjøre det godt i hjertet. Men vår kjærlighet til hverandre er så uberegnelig. Derfor vil Gud gi oss sin. Den kjærligheten gjør godt i hjertet og den sprenger grenser slik at vi tilgi hverandre og gå videre i livet.

122 barn på Fredagsklubben!

Det er fredags ettermiddag og skumring i Strusshamn. I kirken, som er opplyst i alle rom, velter det inn barn. Forrige gang kom det 122 4.-7.-klassinger på Fredagsklubben! I oppstarten runger klubbens sangen, deretter er det felles lek og info om dagens program, og snart er det full aktivitet i alle kriker og kroker. Brettspill, bordtennis, formingsbord, fotoshoot, strikketok, gitargruppe – og ikke minst kiosken med pølser og vafler.

Tiden går fort når man har det gøy, og det er tid for å samles inne i kirkerommet. Den siste halvtimen tilbringes her, med sang, bibelfortelling, og avslutningsvis samles alle i en stor ring rundt alteret mens vi synger «Gud, pass på vår jord». Det er ro og høytid. Og så er det slutt. Og det er hele to uker til neste gang. Altfor lenge, ifølge mange barn vi treffer. «Når er det Fredagsklubb igjen?». «Jeg kommer på Fredagsklubben neste gang!». «Den er så fin den sangen vi pleier å synge, 'Elsket for den jeg er'». I denne sangen lyder refrenget slik: «Gud, du elsker meg og tar meg som jeg er, jeg ble skapt fordi du ville ha meg her, og jeg vet du er fornøyd med meg, derfor vil jeg takke deg. Rikere enn en millionær, elsket for den jeg er.»

Det er tirsdag tidlig ettermiddag, og i Erdal kirke velter det inn barn! Det er tid for Etter Skoletid, og 40-50 4.-7.-klassinger kommer hver gang. Her

Sigrun Landro Thomassen

blir de vartet opp med varme rundstykker til lunsj, før det bærer opp i kirken til bibelfortelling og sang. Også her er barna blitt glade i «Elsket for den jeg er». For øvrig er det leksetid og kjeffe aktiviteter, bordtennis, lego, spill, forming og baking.

Slik kunne jeg fortsatt. Det er stor aktivitet i kirkene og bedehus rundt på øya, med barnekor og -klubb, der barna strømmer på. Likevel er det selvsagt plass til flere.

Foreldre, besteforeldre, spreke pensjonister, engasjerte ungdommer og andre frivillige er ivrige medhjelpere og pådrivere og helt avgjørende for at kristent barnearbeid drives. Et mål er å skape gode og trygge miljøer for barna. Det overordnede målet er likevel at barna skal få lære noe viktig for liv og evighet, og bli kjent med Jesus som sin venn og frelser.

Anita Skjæveland

Babysang og klokkeklang

Det synges og pludres i kirkene på Askøy når en rekke mammaer og pappaer og enda flere babyer samles til babysang. På den ene gruppa i Strusshamn kirke er det hele tre tvillingpar som boltrer seg på gulvet!

Tekst og foto: Sigrun Landro Thomassen

Rebecca Island har tvillingene Martin og William på seks måneder. De flyttet til Askøy og Krokåsfeltet i sommer. Beathe Meyer har Sander og Maya på fire måneder. Beathe er fra Askøy, bor på Juvik, og har i tillegg en gutt på tre år. Lise Frostad Solberg har Lauritz og Julianne på fire måneder. De bor på Kleppstø, og å dra på babysang er en fin trilletur.

– Jeg prøver å gå uansett hvor jeg skal. Jeg synes det er så styrete å få ungene med meg inn og ut av bil, og da blir de i tillegg så urolige, forklarer Lise.

Lise fikk babysang anbefalt av en venninne, og fikk også invitasjon i posten. Alle tre mødrene kjenner hverandre fra felles barselgruppe, og de ble enige om å gå på babysang sammen. Denne dagen har Beathe kjørt til Lise, og så har de trillet sammen til Strusshamn kirke.

– Jeg gikk på babysang også med eldste-mann, da i Erdal kirke. Jeg fikk inntrykk av at den gang var det litt kamp om plassene, og det var om å gjøre å melde seg på raskt. Nå er det åpent for alle, og det er babysang i mange av kirkene. Det er veldig bra! sier Beathe, som forteller at de ble informert om babysang da de skulle døpe barna.

Dobbel moro

Vi snakker litt om det å være tvillingmamma, og alle tre er skjønt enige om at det er veldig travelt, men at det er mer dobbelt moro og glede enn dobbelt slit.

– Bare det å få barn er jo en stor omveltning, og å få to samtidig en enda større. Men jeg vet ikke om noe annet. Og så har jeg alltid ønsket meg tvillinger. Både moren og faren min er tvilling, så det var jo en stor risiko kan du si, smiler Rebecca.

Tre glade mødre med seks livlige barn, fra venstre Beathe Meyer med Sander og Maya, Rebecca Island med Martin og William, og Lise Frostad Solberg med Lauritz og Julianne.

– Det er annerledes å være tvillingmamma, sier Beathe. – Det blir lite søvn og mye amming. Det er fint å se at de har stor glede av hverandre nå når de vokser til.

Barna viser glede og engasjement

– *Hvordan er det å være med på babysang da?*

– Det er veldig kjekt. Fra jeg gikk gravid merket jeg spesielt at Lauritz var glad i musikk. Det var full action i magen på hans side når jeg satte på musikk, spesielt klassisk. Og jeg tenkte at babysang ville jeg prøve. Jeg ser at ungene responderer veldig på sangen, sier Lise.

– Det er veldig gøy, og jeg ser at ungene får med seg veldig mye. Jeg tror de er i rett alder, seks måneder, de er veldig sosiale, og jeg merker at de har glede av å treffe de andre barna. Og det er gøy med alle lydene og instrumentene, og alle effektene med ballonger og såpebobler og så videre, mener Rebecca.

Beathe er enig.

– De viser stor glede av sangene og alle ly-

Babysang

- Tilbys i alle kirkene
- Seks samlinger
- Pris kr 150,-, inkluderer CD
- Ingen krav til sangstemme, musikalitet eller tro
- Facebook: Babysang på Askøy
- Informasjon/påmelding: Ingvild A. Syversen tlf 56157119, Pia M. Arnesen tlf 56157126
- Passer for barn under ett år, ideelt for dem som er fra 3-6 mnd ved oppstart

dene. Og det er sosialt for oss voksne også. Det er et godt tilbud å være med på, og for meg er det også en god trening i å komme meg ut på ting alene med de to, sier Beathe, som gjerne kan tenke seg å gå videre på neste babysangkurs også.

– *Hva betyr det for dere at babysangen foregår i kirken, og har kristne rammer og innhold?*

– Jeg synes det er veldig fint å la barna få del i dette fra starten av, og så er det kjekt at det vil bli flere tilbud til barna fremover når de blir større, sier Beathe.

Lise og Rebecca synes det er fint å være med på babysangen, uavhengig av sted og verdime-sig innhold. Men alle har døpt barna og tar dem gjerne med i kirken.

– Jeg er mest opptatt av sangen. Men jeg synes også det er fint med innholdet, ram-mene rundt og verdiene som formidles, sier Lise.

Alle anbefaler babysang til andre.

– Det er sosialt for oss foreldre, og veldig kjekt å være med på, sier de alle seg enig i.

Hva tror vi på? Trosopplæring for voksne V

Tekst: Tor Dag Kjosavik

Troens tredje artikkel – første del

Jeg tror på Den hellige ånd. Slik begynner den tredje trosartikkel, som fremsies i kirken hver søndag.

Ved første øyekast virker denne artikkelen merkelig, for den apostoliske trosbekjennelsen sier ikke mer om hvem Den hellige ånd er eller hva hans gjerning er. Da er det annerledes med den nikenske trosbekjennelsen som begynner slik: *Vi tror på Den Hellige Ånd, som er Herre og gjør levende, som utgår fra Faderen og Sønnen, tilbes og æres sammen med Faderen og Sønnen, og som har talt gjennom profetene.* Her kan det legges til at de ortodokse kirkene aldri har godkjent formuleringen «og Sønnen». På latin heter det «filioque» og brukes i trylleformularet «Hokus Pokus Filiokus». Formuleringen var utgangspunktet for den såkalte filioque-striden mellom de østlige og vestlige kirkene i middelalderen.

Åndens gjerning

Selv om den apostoliske trosbekjennelsen ikke sier noe om Åndens gjerning, er det underforstått at det som følger nettopp er det Ånden virker. Og det stemmer også med Bibelens ord. I Apostlenes gjerninger kapittel 2 tas vi med til den første pinsedagen etter Jesu oppstandelse. Her opplever apostlene det under at de kan forkynne evangeliet til alle som er samlet i Jerusalem, selv om disse taler mange ulike språk. Og resultatet er at den kristne universelle kirke grunnlegges. Egentlig hadde det vært riktigere å kalle hele boken Åndens gjerninger i stedet for Apostlenes gjerninger, for det er dette hele skriftet handler om. Den hellige ånd grunnlegger en hellig og allmenn kirke. På flere

Foto: Fr Lawrence Lew, O.P./Flickr.com

språk sies det en hellig og katolsk kirke. Dette har ikke noe med Den romersk katolske kirke å gjøre. Og kirken er ikke alminnelig i den forstand at den er en del av det alminnelige samfunnet. Den er universell og enhver nasjonal og lokal kirke som holder fast på det grunnleggende evangeliet er en del av Åndens universelle kirke.

De helliges samfunn

Selv om kirken er universell og omfatter alle som tror på Herren Jesus rundt om på hele vår jord, er det viktig å understreke at den består av enkeltmennesker. Og selv om trosbekjennelsen blir fremsagt i samlet flokk av hele menigheten, er det den enkelte som tror eller eventuelt ikke gjør det. Det er dristig å kalle alle troende hellige, for det dreier seg ikke om spesielle mennesker som i ett og alt gjør det som er rett. Det er ikke spesielle helgener det dreier seg om. Noen har satt likhetstegn mellom de hellige og vellykkede mennesker som det har gått godt for i livet og som har levd et pent og pyntelig liv og kalt kirken «de heldiges samfunn». Selv om menighetsmedlemmer ikke alltid er åpne for å ta imot dem som de fleste ser på som samfunnets tapere, setter ikke Ånden grenser. Kirken består av benådede syndere, og de er

hellige fordi Ånden har gjort dem hellige og lukket dem inn i det nye samfunnet som heter Guds kirke på jord. Om vi bruker menigheten i Korint som eksempel, forstår vi dette bedre. Dette var en menighet som apostelen Paulus hadde store problemer med og som han stadig refser for åpenbare synder. Allikevel skriver han slik i sin innledning og hilsen i sitt første brev: (Paulus) *hilser Guds menighet i Korint, dere som er helliget i Kristus Jesus og kalt til å være hellige sammen med alle som hver på sitt sted påkaller vår Herre Jesu Kristi navn - han som er deres og vår Herre.* (1 Kor 1,2). Vi må også ta med den utrolig gode formuleringen til Martin Luther i Den lille katekismen når han spør «Hva betyr dette?». Svar: «Jeg tror at jeg ikke av egen fornuft eller kraft kan tro på Jesus Kristus, min Herre, eller komme til ham. Men Den hellige ånd har kalt meg ved evangeliet, opplyst meg med sine gaver, helliggjort og bevart meg i den rette tro, slik han også kaller, samler, opplyser og helliggjør hele den kristne kirke på jorden og bevarer den hos Kristus i den sanne og ene tro.» Dette betyr at når vi tror på Jesus og på hans frelsesgjerning, er det ikke fordi vi har funnet på dette av oss selv, men det er Den hellige ånds gjerning.

Fra klokkesnor til ringeknapp

Har du vært i Ask kirke under en gudstjeneste, begravelse eller i en vielse vil du med all sannsynlighet ha truffet henne. I høst ble Hanne Grete Bergersen pensjonist etter at hun har vært kirketjener i Ask kirke i nesten en mannsalder.

Tekst og foto: Johannes Kyte

– Jeg har alltid likt meg her inne, forteller Hanne Grete og kikker seg rundt i den gamle trekirken fra 1908. Det har alltid vært kjekt å gå bort hit om det er på en gudstjeneste eller om jeg må bort for å ordne noe. Jeg synes det er koselig å gå her inne, og selv om jeg har vært her en del for meg selv, har jeg aldri følt meg ensom. I tillegg har fellesskapet, samlinger og turer med gode medarbeidere gjort at jeg trives godt i jobben.

Styre seg selv

Som kirketjener har Hanne Grete hatt ansvar for å holde orden i kirken, støvsuge, koste og rydde i tillegg til at hun ordner alt det praktiske rundt dåpen, nattverden og styrer lyden under gudstjenesten. Og hun har alltid måtte være til stede når noe har foregått i kirken, om det er gudstjenester på søndager, begravelser eller vielser.

– Ask kirke er en veldig populær kirke å gifte seg i. Om somrene kan det være vielser

her flere lørdager på rad.

Utenom vielser på lørdagene er det gudstjenester hver 14. dag. Det betyr mye helgejobbing for kirketjeneren på Ask, men hun har ikke følt seg bundet.

– Jeg har vel egentlig følt at dette har vært en veldig fri jobb, der jeg kunne styre meg selv.

Mange ulike prester

Det har vært en del prester som den pensjonerte kirketjeneren har styrt. Hun ramser opp noen av dem; Nilsen, Lystrup, Øgland, Moe, Gallefoss, Hjortland, Skauge, Møgster og nå er det Astrid Marie Haugland som er sokneprest.

– *Du har ikke noen morsomme prestehistorier fra den tiden du har vært her?*

Hanne Grete må tenke seg om. Hun klarer ikke å komme på noe utenom en ting, og det var når en av prestene ikke dukket opp fordi han hadde glemt å stille klokka.

– Men jeg bare ringte etter han og han klarte å være her før gudstjenesten begynte, så

I den første tiden måtte Hanne Grete Bergersen stå i våpenhuset for å dra i tau for å ringe inn til gudstjeneste. Det var litt av en jobb på julaften når en skulle ringe jula inn en hel time.

det gikk greit. Men hvem av prestene det var, vil ikke hun ikke ut med.

Tau fra klokketårnet

Da Hanne Grete begynte som kirketjener i 1990 stod hun ute i våpenhuset for å ringe inn til gudstjeneste. Det hang tau fra taket som gikk helt opp til klokketårnet som hun dro i.

– Når jeg skulle ringe for eksempel jula inn, måtte jeg stå her i en time og ringe. Da fikk jeg som regel hjelp fra noen i familien. I dag er det så enkelt at jeg bare trykker på en knapp.

Kommer til å gå i kirken fortsatt

Hanne Grete liker seg ikke så godt under gudstjenesten på julaften og på de store konfirmasjonsdagene.

– Da auler det av folk her alle veier, og jeg er så redd for at det skal skje noe. Spesielt tidligere da det bare var en gudstjeneste på julaften var det utrolig fullt her. Da måtte vi ha brannvakt oppe på galleriet, men heldigvis har det ikke skjedd noe alvorlig. Det mest dramatiske jeg klarer å huske, var en gang én som besvimte under preika under en jubileumsgudstjeneste. Da måtte jeg ringe etter ambulanse.

– Ellers er det bare færre og færre som går i kirka. Det synes jeg er trist. Vi har det for godt. Men jeg kommer til å gå her videre, da bare på besøk. Kanskje jeg kommer til å beholde nøkkelen, smiler den spreke 67-åringen.

Etter 25 år som kirketjener på Ask går Hanne Grete Bergersen over i pensjonistenes rekker. Nå blir det slutt på ansvaret for at dåpsvannet skal være klart til dåpen.

Foto: Mike_tn, Flickr.com

Peter R. Johansen, sokneprest i Tveit.

I denne spalten er det presten som svarer på spørsmål.

Send inn spørsmål som har med kristen tro å gjøre til redaksjonen, så utfordrer vi en av prestene eller kateketen til å svare.

Epost: amen.askoy@gmail.com

Hva skjer i nattverden?

Spørsmål:

Hva skjer i nattverds-handlingen? Hvorfor skal vi gå til nattverd? Hvem skal/kan gå til nattverd? Når kan barn gå til nattverd?

Hva skjer i nattverden? Dette er et tema det kan skrives tunge avhandlinger om, men jeg skal nå forsøke det vågestykke å si noe på en mer lettfattelig måte.

Når vi samles rundt nattverdbordet er det på et vis en tidsreise, både bakover og fremover. Vi samles til det samme måltidet disiplene var med på den kvelden Jesus ble tatt til fange. Vi spiser brød og drikker vin, men det er noe veldig spesielt som sies, og det er de samme ordene Jesus sa den kvelden: «dette er min kropp» og «dette er mitt blod». Hva skal nå det bety? Det lurte sikkert disiplene på også, men når vi går fremover noen dager ser vi at Jesus mente det

ganske bokstavelig – han gav sitt liv, både kropp og blod, på korset. I nattverden er det altså Jesus selv vi tar imot. Da gjelder det at vi tror hans ord; «dette er min kropp» og «dette er mitt blod». Uten at vi dermed kan forstå det fullt ut. Nattverden er nemlig et måltid for troen, ikke hodet eller magen.

Så vi minnes altså det som skjedde den kvelden for snart 2000 år siden, og du kan tenke på at det skjedde også for deg. Det er ganske sterkt! Men det er også en tidsreise fremover. Nattverden gjelder bare for tiden vår her på jorden. Når vi kommer frem til Guds evige rike, som ligger på andre siden av dette livet, skal vi få ferie et ordentlig festmåltid sammen med Jesus! Nattverdringen minner oss om dette, for den er halv. Den andre halvdel strekker seg inn i evigheten, det som vi ikke kan se. På jorden skal det altså feires nattverd helt til Jesus kommer igjen.

Hvem kan gå til nattverd? Det enkle svaret er: den som er døpt og som tror. Det

første er greit, vi må være døpt. Men troen – hvordan står det til med den? Mange vegrer seg for å gå til nattverd, de tenker at de ikke er verdige, eller at troen ikke er sterk nok. For det første; ingen går til nattverd fordi de er verdige. Vi går dit fordi vi trenger Jesus og hans tilgivelse. Kan du si at du trenger det? Da er troen din sterk nok også, da skal du gå i tillit til Jesus og ta imot ham i brødet og vinen.

Hvor gammel må man være? Nattverden har ingen nedre aldersgrense, men man bør ha en samtale med barna på forhånd. Da kan man snakke litt om det Jesus selv sier, og hva det kan bety. Så kan man gjerne snakke litt om hvordan man gjør det når man tar imot brødet og vinen. Ofte er det jo slik at barna har den forbilledlige troen, for de har mange ganger en tillit til Jesus som vi må lære av. Tross alt var det vel barnet som forklarte best hva som skjer i nattverden; «da får vi Jesus i magen!» Nærmere Jesus kan vi vel ikke komme?

Peter R. Johansen
Sokneprest Tveit

Trosstyrkende å gå til nattverd

Tilgivelse, fellesskap, minnemåltid og tro er noen av ordene som er viktige i samtale med Karin-Sofie og Aage Wilhelmsen om betydningen av nattverd.

Tekst og foto: Sigrun Landro Thomassen

Karin-Sofie og Aage Wilhelmsen er et hyggelig pensjonistpar som bor på Haugland og som begge er engasjert i Tveit menighet. Her går de regelmessig til gudstjeneste og er med i gudstjenesteteam. De føler seg også hjemme på bedehuset, og Karin-Sofie er med i en misjonsforening. Jeg har fått komme hjem i deres trivelige stue og blir tatt varmt imot. Temaet jeg har utfordret dem til å snakke om er nattverden.

– *Hva betyr det for dere å gå til nattverd?*

– For meg er det et synlig tegn på at jeg får tilgivelse for mine synder, sier Aage. – Hvis jeg skulle være i tvil om jeg har fått tilgivelse for noe, så bekrefter nattverden det for meg gjennom det presten sier; «mitt blod som utøses for dere så syndene blir tilgitt». Jeg vet jo at vi får daglig tilgivelse, men i nattverden blir det synlig og konkret.

– Det er også et minnemåltid for Jesu venner, sier Karin-Sofie. – «Gjør dette til minne om meg», sa Jesus. Nattverden skal gi styrke til troen. Vi snakker om de fire B-ene; Bibelen, Bønn, Brødsbrytelse og Brodersamfunnet. Nattverden er en viktig del av disse. Nattverden kan også styrke brodersamfunnet, mener Karin-Sofie.

– Når man kneler rundt alterringen, kjenner jeg på fellesskapet med de andre. Jeg husker spesielt en gang at hun som knelte ved siden av meg sang så fint; «Da Jesus satte sjelen fri, brøt lyset frem på livets sti.» Det ble så sterkt og trosstyrkende for meg. Og det var fantastisk å lytte til refrenget; «Halleluja, min sjel er fri. Min trellestand er nå forbi. På land og hav, min sak er klar, hvor Jesus er jeg himlen har.»

Handler om nåde, ikke fortjeneste

– *Har egne følelser noen betydning for hvordan det oppleves å gå til nattverd?*

– Jeg tror ikke det som skjer i nattverden er avhengig av våre følelser, sier Aage. – Man går til nattverd fordi man tror. Hvis ikke man tror har ikke nattverden noen hensikt. Og det en får i nattverden, får en uavhengig av hvordan en selv føler det, sier Aage.

– *Hvor ofte er det naturlig å gå til nattverd?*

– Vi pleier å gå til nattverd når det er nattverd, sier begge to seg enig i.

– Før tror jeg det var mer slik at man måtte være beredt; man måtte føle seg beredt. Jeg tror ikke man tenker sånn i dag. Når jeg vet at jeg trenger syndenes forlatelse, når jeg vet at jeg tror, så er jeg beredt. Man tar imot av nåde, ikke fordi man er verdig, eller av fortjeneste, forklarer Aage.

Foretrekker å knele

– *Er det forskjell på å gå til nattverd ved å knele rundt alterringen og motta brød og vin, og utdeling av nattverden stående der man selv dytter brødet i vinen?*

– For meg er det stor forskjell, sier Aage. – Nattverd med dyping er som å stå i en matkø.

– Det er ikke den samme høytiden, samtykker Karin-Sofie. – Jeg kjenner de som lar være å gå til nattverd når det er dyping. Aage presiserer at han snakker om sine følelser og sin opplevelse av å ta imot nattverd på ulike måter, og at nattverden i seg selv likevel kan være likeverdige.

For Aage og Karin-Sofie er det naturlig å gå til nattverd når det er nattverd. – Bortsett fra når jeg sitter på galleriet og styrer powerpointen, sier Aage. De er begge to med i gudstjenesteteam.

Aage påpeker at vi lærer at Gud har mange egenskaper. En av dem er at Gud er hellig.

– Gud står over oss. Vi er ikke likeverdige med Gud. Når jeg kneler, så viser jeg at Jesus er min Herre. Jeg tar imot, uten å kunne gi noe tilbake.

Karin-Sofie verdsetter også at det å knele ved alterringen gir tid til å samle tankene og be en bønn.

– Jeg liker også det symbolske med at alterringen er halv. Jeg tenker at den andre halvdelen er i himmelen, og at de feirer nattverd sammen med oss i himmelen.

Båtane «Sigra» og «Solkverv» ein 17. mai. Mildred Nilsen frå Hanøy, som eig biletet, fortel at ho var med på denne turen 17. mai. Denne gongen skulle Hanøyfolket dra til Follese og gå saman med Hetlevik og Follese til kyrkja i Strusshamn. Dessverre vart dei forsinka og måtte skynde seg aleine heile vegen til kyrkja. Då dei kom fram var gudstenesta nesten slutt.

Mi barndoms kyrkje

Mamma, du er jo fødd i «førtida»! Med dette ordet i tankane er det eg tenkjer tilbake på barndomen og min kyrkjegang i barndomen.

Tekst: Ingrid Nilsen

Askøy kommune har i dag heilt andre kommunegrenser enn i min barndom. I dag er der fem kyrkjer, i min barndom var det to kyrkjer.

Frå min tidlegaste barndom er det Strusshamn kyrkje som er kyrkja med stor K, ikkje den som er der i dag - den er nok litt for moderne for meg, men den er praktisk for dei som har sin arbeidsplass der. I Strusshamn har der vore kyrkjestad sidan 1741. Det har vore to kyrkjebrannar i Strusshamn med vel hundre år imellom. Strusshamn gamle kyrkje brann i september 1861 den andre kyrkjebrannen var i januar 1966.

Mi barndoms kyrkje vart bygd i 1864 og stod på same staden som kyrkja i Strusshamn står i dag. Den var kvit med høgt tårn, hadde mange galleri, fine glasmåleri i koret og plass til over 700 personar.

Frå Hanøy til Strusshamn var det langt, så det var ikkje ofte vi barna fekk vera med til kyrkje. Var det barnedåp, konfirmasjon, vigsle eller gudstenester var det mest berre vaksne som reiste. Folk ønskte seg godt ver når dei skulle til kyrkje. Vanlegaste reise-måtar var anten med båt til Krokåsvågen og så gåtur til Strusshamn, eller ein reiste med båt heilt fram, men då måtte ein gå Hjeltefjorden, og båtane var ikkje store. I Strusshamn kyrkje er eg døypt.

Mine barndomsminner frå kyrkja er frå 17. mai, då hadde vi båtskyss heilt fram. «Sigra»

Kyrkjegang i barndomen

- Ingrid Nilsen vaks opp på Hanøy på Askøy, men har i sitt vaksne liv budd på Fedje. Ho har skrivne til kyrkjebladet på Fedje om si barndoms kyrkje, og a:men har fått lov å bruke teksten.

og «Solkverv» var 17.-mai batar. Det var alltid mykje folk på desse turane, så det var folk i lugarane, rommet og på dekk. Alltid stor spenning, vi ville så gjerne koma før Follese, Hetlevik og Kleppe skular. Desse skulane hadde musikk-korps og det var flott å stå på kyrkjetrappa å sjå dei marsjera inn på kyrkjeplassen.

Inne i kyrkja var det trongt, rett før gudstenesta starta gjekk kyrkjetenaren rundt i kyrkja å plukka ut born i bunad som fekk lov å sitja rundt alterringen og i trappa opp til koret. Vart vi utplukka viste vi at no måtte vi oppføra oss fint, ikkje snakka med sidemannen eller «komla» for mykje med bunaden. Presten Osnes var ein flott, men streng mann.

Det hende nok og at vi var i seinaste laget til kyrkja, då måtte ein nøya seg med plass i grasbakken attmed kyrkja. Kan ikkje hugse at det gjekk ann å høyra gudstenesta ute, men vi kunne kjøpa is frå personar som vandra rundt i folkemengda med ei «tromme» på magen som dei hadde isen i.

Så i 1957 fekk vi kyrkje på Tveit. Ikkje ei så stor og flott som den i Strusshamn, men ei langkyrkje med plass til 300 personar. På Tveit hadde det vore kyrkjegard, og der hadde vi som barn vore med i gravferder, så plassen var kjend. Bygdefolket hadde i mange år gått tiggerrunde for å samla inn pengar til kyrkje på vestsida av Askøy. Om kyrkja kom nærmare var vegen ut til Hanøy ikkje ferdig, så vi måtte gå eit godt stykke for å koma til bussen som vi tok det siste stykket. Det var berre ved særlege høve at vi var med på ei vanleg gudsteneste. På høgtidsdagane fekk vi vera med til kyrkja sjølv om det vart gåtur heimatt. På 17. mai gjekk vi i tog heile fem kilometer. «Skulefana» var fyrst i toget, og når vi nærma oss husa i Kollvåg var alle 17. mai songane oppbrukte, då måtte læraren finna andre løysingar for å halda motet oppe. Han laga rim til oss medan vi gjekk opp den siste bakken.

I Tveit kyrkje er eg konfirmert og vigd. Det gler med å sjå at kyrkja er godt tatt vare på, og at den no skal utvidast må vera eit teikn på at den er godt besøkt.

Å bu på Fedje og sleppa å vera avhengig av transport av buss eller bil for å koma til kyrkja er eit stort privilegium innbyggjarane her har. Godt å vita at folket her er glad i kyrkja si og tek godt vare på den. Må ikkje kyrkja berre vera fin å sjå på, må vi og fylle henne med godt innhald.

Med helsing
Ingrid Nilsen

Strusshamn kyrkje, som vart bygd i 1864.

Foto: Magne Skeie, bilete brukt med løyve frå Askøy museumslag

«Rett før gudstenesta starta gjekk kyrkjetenaren rundt i kyrkja å plukka ut born i bunad som fekk lov å sitja rundt alterringen og i trappa opp til koret.»

*Ingrid Nilsen,
om 17. mai-gudstenesta*

Støy og uro i kirken

Uro i kirken og barn som løper fritt omkring blir gjerne oppfattet som et relativt nytt fenomen, oppstått som en konsekvens av at moderne, fri barneoppdragelse har avløst det klassiske kravet om lydighet. Men forestillingen om at orden, disiplin og oppførsel i mer sømmelige former preget kirkebesøket i tidligere generasjoner, slår fort sprekker når man begynner å grave i kildene. Fra 1800-tallet tyder flere kilder på at kirkebakken og det som foregikk der, var hovedtrekkplasteret. De kirkesøkende kom støyende inn i kirken, fortsatte praten i benkeradene, og kunne gjerne forsøke å gjøre en avtale med klokker eller prest midt under gudstjenesten. Presten måtte ofte stanse opp under prekenen for å få stillhet i salen (Langhelle 2006: 115). I 1819 opplevde prosten i Aurland at 30-40 personer «spaserte dels ut av og dels inn i kirken som om det skulle være en krambod» (ibid. s. 115). Presten i Innvik skriver i 1826, nærmest i fortvilelse, at størstedelen av forsamlingen, straks prekenen er ferdig «med upasselig Tummel, Støi og Trængsel griber sine Hatte og stormer ud af Kirken» (ibid. s. 115). Kanskje var det like greit at de forlot kirken, for de som ble igjen lagde så mye støy under barkedåp og nattverd at

prestens medhjelpere måtte gripe inn og sørge for «at bringe snaksomme Quindfolk til Taushed» (ibid. s. 115). Kapellanen i Lindås erfarte mødre som forsøkte å avlede skrikende barn ved å «pege op til presten og skremme skrihalsen med: 'Sjaa du, præsten, du!'" (Døssland & Johansen 1999: 196). Og situasjonen bedret seg ikke nødvendigvis om de snakkesalige forlot kirken. I Årdal i Sogn ble folk stående på kirkegården og «forstyrret med utilbørlig snakk og høyrøstet tale andakten for dem som var inne i kirken» (Langhelle 2006: 115). Tilstanden var heller ikke bedre i Rogaland, der biskop Munch etter sine visitasreiser beskriver «en nesten utrolig uorden» (ibid. s. 116). Brennevin ble medbrakt, og svir og slagsmål utviklet seg i kirkerommet. Og på Jæren benyttet bøndene gjerne søndagen til å la «deres Hopper bedække av Hingster i Nærheden af Kirken, saavel før, under som strax efter Gudstjenesten, medens Ungdommen af begge Kjøen sammenstimler som Tilskuere» (ibid. s. 116). Av forståelige grunner ble det i Bergen nødvendig å trykke opp et skrift til bruk i alle kirkene, med den talende tittelen: «Om Stilhed i Kirken» (ibid. s. 115).

Kilder:

Døssland, Atle og Johansen, Kar Egil. 1999. *Strilesoga*, band 4. Bergen: Eide forlag.
Langhelle, Svein Ivar. 2006. Frå religiøst felleskap til personlege val. I Knut Helle (red.), *Vestlandets historie, bind 3* (s. 107-145). Bergen: Vigmostad & Bjørke.

Torgeir Landro,

*Førsteamanuensis NLA Høgskolen Bergen
Doktorgrad ved Historisk institutt, Universitetet i Bergen fra 2010 med avhandlingen
«Kristenrett og kyrkjerett – Borgartingskristenretten i eit komparativt perspektiv»*

Godtfred Haugland: Ny prest på Askøy

Tekst og foto: Sigrun Landro Thomassen

Seniorprest Godtfred Haugland er i gang med sin tjeneste på Askøy. Her blir han en god hjelper for de andre prestene.

Godtfred Haugland er ansatt i Vesthordland prosti med tjeneste i Askøy og Sund. Normalt vil han ha tjeneste på Askøy tre uker per måned, og han har kontor i Strusshamn kirke.

Godtfred er fra og bor i Ytre Arna, han er 60+ år, er gift og har barn og barnebarn. Han har tidligere blant annet jobbet i 19 år som kapellan i Åsane med ansvar for

trosopplæring av barn og unge. Nå vil han bistå prestene på Askøy.

– Min oppgave er å ha gudstjenester, begravelser og institusjonsandakter. Formålet er å avlaste og hjelpe de andre prestene, slik at de kan bidra sterkere i trosopplæring og menighetsbyggende arbeid, forteller den erfarne presten.

Tre på UNGDOMSLEDERFEST

Tre glade ungdomsledere, fra venstre Stina Stikholmen, Jorand Tangset og Henny Skaaland.

For å gjøre stas på alle som er med som ledere i ungdomsarbeidet på Askøy, inviteres alle til en fest, med latter, mat, inspirasjon, andakt, lek og moro.

Tekst og foto: Liv Hanne Langmoen Almasou

1. Hvordan ble du med i ungdomsarbeidet på Askøy?
2. Hva syns du er gøy med å være med, hva betyr det for deg?
3. Hvordan er det å bli invitert på lederfest?

Henny (19)

1. Jeg ble med på tensing før jeg var konfirmant. Etter konfirmasjonstiden ble det lederkurs og så har det bare blitt mer og mer. Nå er jeg med i Salutem, et av lovsangsbandene som synger på G:19, G:19TV, Tenkafé og tensing.
2. Jeg liker veldig godt å være her. Det er flott å være sammen med alle folkene, det har blitt en stor del av livet mitt.

3. Det er flott å kunne møtes litt utenom og kunne bli litt bedre kjent med hverandre. Kan jeg få si en ting til? Jeg vil bare si TAKK til alle dere som er med og gjøre ungdomsarbeidet på Askøy så bra!

Stina (18)

1. Jeg ble med i gudstjenesteteam på Tveit og etter konfirmasjonstiden ble jeg med på MILK og så har det egentlig bare «ballet på seg». Jeg er fortsatt med i gudstjenesteteam og stort sett alltid med og hjelper til med et eller annet på G:19 og andre arrangementer.
2. Det er et fellesskap som det er gøy å være med i.

3. Det er veldig gøy! Gøy at vi kan få være «ungene» og ikke ha ansvar hele tida.

Jorand (21)

1. Jeg ble med i KRIK Follese da jeg gikk i 8. klasse. Storebroren min var med som leder og jeg fikk være med å ta ansvar for ulike oppgaver. Så har jeg vært med på lederkurs og leir, litt tensing, men mest KRIK Follese.
2. Jeg syns det er veldig kjekt å kunne være med sjøl – kunne gi videre til ungdommer det samme som jeg opplevde som ungdom.
3. Veldig kjekt å se og møte andre ledere fra øyen. Og god mat!

Ca. førti var samlet til lederfest i Strusshamn kirke. Verdensvante som vi er ble kvelden åpnet med latinorhythmer, og hovedretten var kinamat. Rundt bordene var det god stemning, skjemt og alvor om hverandre.

Familieleken er en villere og mer høylytt variant av stolleken og viste seg å være svært vellykket. En leders oppgave er blant annet å alltid vise begeistring i lek og moro.

Vi avsluttet kvelden med samling i kirkerommet. Det var en kort andakt, vi sang «rop det ut», tente et lyskors og alle fikk en rose og et bibelvers. Til sist ba vi: «La oss få bli til velsignelse for andre».

Kveldens toastmaster var Hanne, og dette var hennes siste lederfest. Hver gang hun eller Liv Hanne reiste seg for å si noe fikk de rungende applaus. Godt for selvtilliten.

Kildesortering – Oppfordring!

Vi vil oppfordre til å bruke de brune bosspannene til organisk avfall, dvs blomster, jord, gress og ugress. Dvs. ikke plast, stål eller isopor. Vi tømmer spannene selv for kompostering, og dersom spannene inneholder ikke-organisk materiale, medfører dette mye ekstraarbeid for kirkegårdsbetjeningen.

Kjøring på kirkegårdene

Vi opplever i økende grad at det kjøres bil på gravplassene. **Kun biler med handicapskilt** i bilen har anledning å kjøre bil på gravplassene. Vis respekt!

Personalnytt

Ingrid Myrtveit Petersen, 25 år, fra Radøy/Bergen, er ansatt som ny ungdomsprest etter **Hanne Zimmermann Ølberg**. Hun tiltrer stillingen medio juni 2016. Vi kommer tilbake til en nærmere presentasjon seinere. I mellomtiden blir **Liv Hanne Langmoen Almasou** ansatt som hennes stedfortreder.

I vikariatet til ungdomsarbeider **Irene Kleppe Birkeland**, som har morspermisjon, ansettes frem til medio juni, **Ingvild Heggholmen** og **Andreas Vatnedalen Andersen** i hver sin deltidstilling. Begge de sistnevnte er rekruttert

ut fra eget ungdomsarbeid, har tidligere hatt korte engasjementer og er ønsket fra ungdomsteamet. Vi ønsker dem velkommen som medarbeidere.

Ine Solbakk har fra den 1.11.15 fått 100% stilling som kirketjener i Ask kirke og renholder i Erdal kirke.

Lena Magnussen Nilsen har fått fast 40% stilling som kirketjener i Strusshamn, Tveit/Erdal fra 1.1.2016. Frem til nyttår er Lena vikar i Herdla for **Erlend Bakke**.

Herdla kirkegård

Felt G og felt I skal klargjøres for nye graver. (Felt G ligger til høyre, nord for kirken, mens felt I ligger nærmest driftsbygningen, også nord for kirken). Derfor vil arbeid med å fjerne gamle gravminner som det ikke er gjort avtale om skal bevares, starte i løpet av vinteren 2015/2016. Dersom du er usikker på om dette vil berøre en grav du er fester for, ta kontakt med kirkekontoret.

Gjelder alle gravplassene

Vi setter lapp med tekst: «Kirkekontoret ønsker kontakt», på gravminnet når vi mangler fester/kontaktperson. Dersom vi ikke hører noe fra de som har fått lapp, vil gravminnene bli fjernet selv om graven blir stelt.

Plakater – Se også www.kirken-askoy.no

Tveit

Referat fra høstbasaren i Tveit kirke

Tveit kirkeforening avholdt sin årlige høstbasar i kirkekjelleren Tveit kirke søndag, 11. oktober. Vi fikk inn kr. 16 590,- på basaren, og forhåndsolgte lodbøker ga kr. 18.750.

Vi hadde med oss Egil Hjortland, som holdt en liten andakt og ledet oss gjennom trekningen av åresalgene.

Vi takker ham for at han var med oss også i år, og takker også alle som kom på basaren og de som tok lodd på bøkene. En stor takk også til dem som bidro med gevinster og kaker til kaffen.

For Tveit kirkeforening, Doris Stikholmen – leder
Wenche Netland - kasserer

Vinnere av gevinster på bøkene:

Kommode fra Askøy møbler: Sissel Eilertsen, Kollevåg
Veggur fra Bjarne Rong: Willy Hanssen, Haugland
Dukke med seng og klær: Birgit Nilsen, Hanøy
Gavekort kr. 400: Kjell Nilsen, Tveitevåg
Dobbelt vaffeljern: Olaug Bekkenes, Breivik
Hardanger kakebestikk: Else Rødberg, Hanøy
Greinsaks: Kristin Haugland Olsen, Haugland
Lekebil: Jorunn Iversen, Haugland
Strikket barnekjole: Geir Vangsnes Haukeland, Bergen
Pledd: Marit G. Haugland, Haugland
Brodert løper: Willy Hanssen, Haugland
Pepperkvern: Leo Nilsen Berg, Bærum
Strikket barnegenser: Egil Eliassen, Kollevåg

Besøk fra Bildøy bibelskole

Bibelskolen på Bildøy kommer til Tveit kirke torsdag 3. desember kl.19.00. Elevene har programmet med sang og gode ord. Servering av pepperkaker, gløgg og mandariner.

Brage mannskor

Brage mannskor kommer med sitt juleprogram i Tveit kirke onsdag 9.desember kl.19.00. Koret var stiftet i 1917. Medvirkende Servietten fra Fana.

Formiddagstreff

Formiddagstreff den fjerde mandag i måneden, kirkeforeningen en gang i måneden, kontaktperson er Doris Stikholmen tlf. 907 73 055, Velkommen!

Julearrangementer

Søndag 13. desember julens toner med Felleskorpset.
Lørdag 9. januar menighetens juletreff kl. 16.00 i menighetssalen.

Småbarnstreff

Småbarnstreff, hver onsdag kl.10-12, ta med nistemat, kaffe og te serveres, kontaktperson er Erita Gangdal 416 62 239, Velkommen!

Tveit barnekor

Tveit barnekor øver annenhver mandag fra kl.17.00-18.30 i Tveit kirke, alder 4-10 år. Velkommen!

UKE 35

Sigurd Merkesdal Tingvatn
Milian Mjelde Lindeberg Dyrnes
Noah Lervåg Woll
Patrick Fjellhaug-Skogedal
Hedda Viksund Hagen
Celine Skjønhaug Einarsen
Andrea Kleppstø
Andreas Lid

UKE 36

Marie Daae Juvik
Kristoffer Adrian Knag
Filip Flataker Faugstad
Tobias Kvamsdal Rørvik

UKE 39

August Valland Strømme
Johannes Tvedt Fosse
Emil Grønnevik
Kristian Olsen Syversen
Sander Meyer Andreassen
Maya Meyer Andreassen
Ellia Totland

UKE 40

Arian Engelsen Tjeldsto
Tiril Forthun
Elea Katharina Hakvåg
Elias Eide Gundersen
Mads Lillebø Kjellnes
Sigurd Sortland

UKE 41

Lauritz Frostad-Solberg
Julianne Frostad-Solberg
Ella Gustafsson
Amalie Westlye-Lindeliid
Celina Nilsen Torgersen
Gabriel Søreide Drivenes
Ida Skjerve
Egil Macedo Schei Silva
Felix Jørstad Christensen

UKE 35

Einar Eliassen f. 1948
Inger Ingebjørg Mattson f. 1931
Kjell Martin Eide f. 1934

UKE 36

Johannes Teigland f. 1924

UKE 37

Gerd Pauline Larsen f.1938
Olufine Albertine Berentsen f.1919
Aud Anne Ellingsen f. 1924
Finn Kambestad f. 1932

UKE 38

Målfrid Jacobsen f.1933
Ingrid Odny Færevåg f. 1923
Thorvald Martin Eilertsen f. 1931
Ragnhild J. Johansen f. 1940
Gunvor Krokås f. 1950

UKE 39

Bente Margrete Fengestad f. 1953
Anna Pedersen f. 1928
Gerd Andreassen f. 1938
Synnøve Larsen f. 1917
Ingvold Andreas Drange f. 1935

UKE 40

Karstein Severin Danielsen f. 1925
Greta Stenfelt-Nilsen f. 1945

UKE 41

Marie Mathilde Berland f. 1919
Elna Karin Larsen f. 1940

UKE 35

Helen Riisøen og Ronny Davanger
Marita Steffensen og Preben Urne

UKE 36

Monica Meyer og Morten Knudsgaard

UKE 38

Einy Kristine Daviknes og Geir Magne
Eltvik

UKE 39

Vibeke Bøe og Inge Leirheim

Telefonliste - Askøy kirkekontor Tlf: 56 15 71 00 (kl. 8:30 – 15:00) kirkekontoret@kirken-askoy.no

PRESTER

SOKNEPREST ASK OG HERDLA ASTRID MARIE HAUGLAND	KONTOR: 56 15 71 22 MOBIL: 993 60 665
SOKNEPREST ERDAL HARALD FORLAND	KONTOR: 56 15 71 24 MOBIL: 917 77 473
SOKNEPREST STRUSSHAMN MICHAL MØGSTER	KONTOR: 56 15 71 25 MOBIL: 414 06 667
SOKNEPREST TVEIT PETER R. JOHANSEN	KONTOR: 56 15 71 23 MOBIL: 959 62 654
UNGDOMSPREST LIV HANNE LANGMOEN ALMASOU	KONTOR: 56 15 71 05 MOBIL: 920 92 219
SENIORPREST GODTFRED HAUGLAND	MOBIL: 456 01 221

**KANTOR
ORGANISER**

HERMUND REBNORD	MOBIL: 928 48 322
JOLANTA RAVNANGER	MOBIL: 454 26 144
ANNE GURINE FOLGERØ GJØSÆTER	MOBIL: 958 44 373
TERJE HAUGOM	MOBIL: 988 47 162

**UNGDOMS-
ARBEIDERE**

ANDREAS ANDERSEN	MOBIL: 994 48 419
INGVILD HEGGHOLMEN	MOBIL: 458 09 549

KIRKETJENERE

STRUSSHAMN KIRKE, KJERSTI GODØ JOHANNESSEN	MOBIL: 980 54 815
ASK KIRKE, INE SOLBAKK	MOBIL: 458 61 033
HERDLA KIRKE, LENA MAGNUSSEN NILSEN	MOBIL: 920 14 730
TVEIT OG ERDAL KIRKE, ERITA GANGDAL	MOBIL: 416 62 239

KIRKEKONTORET

KIRKEVERGE GEIR VIKSUND	KONTOR: 56 15 71 20 MOBIL: 932 55 254
ASSISTERENDE KIRKEVERGE HÅKON ANDERSEN	KONTOR: 56 15 71 31 MOBIL: 917 59 628
DRIFTSLEDER KIRKEGÅRDER HEGE JOHANNESSEN	KONTOR: 56 15 71 14 MOBIL: 456 85 575
KONSULENT ANNE BORGHILD ANDERSEN	SENTRALBORD: 56 15 71 00
SOKNEDIAKON JANNICKE MONSTAD HANA	KONTOR: 56 15 71 30 MOBIL: 416 49 188
MENIGHETSPEDAGOG SIGRUN LANDRO THOMASSEN	KONTOR: 56 15 71 21 MOBIL: 971 50 088
MENIGHETSPEDAGOG/TROSOPPLÆRER PIA MERETE MELBY ARNESEN	KONTOR: 56 15 71 26 MOBIL: 926 84 272
MENIGHETSPEDAGOG/TROSOPPLÆRER INGVILD AUGESTAD SYVERSEN	KONTOR: 56 15 71 19 MOBIL: 984 23 365
KATEKET ANITA SKJÆVELAND	KONTOR: 56 15 71 33 MOBIL: 416 48 973

For mailadresser, se www.kirken-askoy.no

Strusshamn

Julemesse i Strusshamn kirke

Det blir julemesse i Strusshamn kirke lørdag 28. november kl. 11.00 - 15.00. I tillegg til salg av håndarbeider, lefser, kaker etc., blir det bl.a. utlodning/åresalg.

Se kunngjøringer på www.kirken-askoy.no, i Askøyværingen og på plakater for nærmere opplysninger når tidspunktet for julemessen nærmer seg.

Kalender

I åren tidligere i år utlyste Kirkeringen i Strusshamn en fotokonkurranse i forbindelse med utgivelse av en årskalender for 2016. Nå er kalenderen klar, og ved å gi kr. 100 eller mer til Kirkeringens arbeid, får du en flott kalender som kvittering. Kalenderen finnes på kirkekontoret og i Strusshamn kirke ifbm arrangementer. Fotograf: Jørgen Løchen. Følg med, følg med: Ny fotokonkurranse blir utlyst i 2016.

Formiddagstreff

I menighetssalen mandag 7. desember kl. 11.30. Adventsamling i kirken. Sang og musikk. Middag.

Middag på en hverdag

Onsdag 18. nov og 2. des kl. 16.30-17.30. Pris kr 50,- pr pers, 150 pr familie. Ingen påmelding.

Fredagsklubben 6. og 20. november

Kl. 18-20, for 4.-7. klassinger. Kr 30,- per gang. Kom og treff venner, og bli kjent med nye!

Salmekvelder høsten 2015

15. november: Ask kirke kl 18
25. november: Strusshamn kirke kl 19.00

Basar for Det Norske Misjonsselskap

Askøy Misjonsforening av NMS vil også avholde sin tradisjonelle vårbasar i 2016. Datoen er blir lørdag 30. april. Vi trenger gevinster både til hovedutlodningen og åresalget. Hvis noen har noen gevinster som kan egne seg til loddøkene, vil undertegnede gjerne ha beskjed før midten av januar. På forhånd takk. Tor Dag Kjosavik, tlf 900 51 469

Årets tradisjonsrike Høstmesse lørdag 7. nov.

Kl. 11.00-16.00 på Ravnanger Grendahus. Lodd- og åresalg. Salg av hjemmelagde produkter m.m. Aktiviteter og loddtrekning for barna. Andakt av Linn Merete Peducassé og sang av Kleppe yngste røster, Tveit barnekor og Telos. Velkommen!

Arr: Askøy NLM

Velkommen til en annerledes opplevelse i kirken!

Sovne med kakaokrus og våkne til orgelbrus! 11-åringene inviteres til LysVåken med morsomme aktiviteter og overnatting i kirken. Starter lørdag ettermiddag, og avsluttes søndag med gudstjeneste. Herdla kyrkje 28.-29. nov. Tveit og Ask kirke 5.-6. des. (Strusshamn og Erdal i januar). Invitasjoner kommer i posten. For mer informasjon kontakt Ingvild A. Syversen, tlf 56 15 71 19 / 984 23 365.

LysVåken

Barn og ungdom i sorg og krise

Temakveld i Foldnes kirke onsdag 11. november kl. 19.00. Psykolog Unndis Bergås. Hvordan kan vi som foreldre, besteforeldre, lærere m.m. være gode omsorgspersoner når barn og unge sørger og har det vondt. Musikalske innslag. Forfriskninger. Anledning til spørsmål. Velkommen!

Erdal

Formiddagstreff

Formiddagstreff i menighetssalen i Erdal kirke torsdag 26. november kl. 12.00.

Besøk fra Kalfarhuset i Bergen. Ragnar Tesdal med flere. Sang og musikk. Utlodning. Varm mat.

Ask

Pusterom i Ask kirke

Pusterom i Ask kirke 17. november og 15. desember, kl. 19.00.

Trenger du en pause i en hektisk hverdag er du velkommen til Ask kirke. Et enkelt måltid. Bibelmeditasjon. Nattverd.

Herdla

Formiddagstreff

Formiddagstreff i kyrkjelydshuset på Herdla tirsdag 17. november kl. 11.00. Berit Håpoldøy blir med. Allsong. Kaffe, mat og prat. Utlodning. Andakt.

Adventsleir på Fjell-ly

Helgen 4.-6. desember inviterer vi til leir for alle generasjoner på Fjell-ly. Ta med deg barn og/eller barnebarn og bli med på en innholdsrik helg! For mer info se www.mi-imf.no eller ring 56 31 04 40.

Arr: Midthordland Indremisjon

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

	Askøy Energi Kraftsalg AS
Vi støtter lokale lag og organisasjoner Lokal strøm – like billig, bare nærmere	
www.askoykraft.no e-post: kraftsalg@askoy-energi.no Tlf. 56 15 19 33	

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:

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 Snelistasjonen
Sortor, 5353 Straume
Tlf: 55 21 44 50

Aut TELE- og
ELEKTROINSTALLATØR

Inst. Hakon Olsen a/s
Aut. ELEKTROINSTALLATØR

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

ASKØY
BYGGSENTER as
trygghet som varer

www.askoy-byggsenter.no

MESTERHUS
BYGGERIET

coop
prix

STRUSSHAMN

SIVERTWAAGEN AS

56 15 11 30

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

fagmobler[®]

ASKØY - BERGEN

Strusshamn Senter. Tlf 56 14 35 60- man-fre 10-20, lør 10-16
www.fagmobler.no - askoy@fagmobler.no

Lekker & Godt AS

Vi leverer alt til store og små selskap

Blant annet:
Snitter kr 23,- per stk
Koldtbord kr 245,- per person
Tapas fra kr 250,-

56 14 57 00
www.lekkertoggodt.no
lekkertoggodt@hotmail.com

Fromritoppen senter

HFrudalen
agesenter AS

Erdalsveien 79
Tlf: 56 14 12 15

ALT I GRAVSTEIN

- * Nye gravstein
- * Tilføyelser
- * Bronseplater til minnelund på Skiftesvik
- * Oppussing/rehabilitering

STEINRIKET
EIKNER NATURSTEIN

Ulsmøgv. 27, Nestfun
Tlf 55 98 70 00
eikner.no firmapost@eikner.no

NILSEN VVS
REPAR. SERVICE - NYBYGG

VAKTTELEFON
900 18 305
nansen@nilsenvvs.no
www.nilsenvvs.no

Alt innen VVS faget!

classic
frisør

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

Moteklær

Janes

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

www.Janes.no

Kleppestø Senter
56 14 20 04
www.saxenfrisor.no

Saxen[®]

- når kun det beste er godt nok

ASKØY MØBLER

KLEPPESTØ

MØBLER / GARDIN:
56 15 13 00

Gudstjenester

8. nov. 2015 – 20. des. 2015

08.11.2015

24. SØNDAG I TREENIGHETSTIDEN

Ask kl. 11:00

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

Erdal kl. 17:00

Nattverd. Sokneprest H. Forland og diakon J.M. Hana. Offer: Diakoniarbeidet

Strusshamn kl. 11:00

Dåp. Storfamiliegudstjeneste. Sokneprest H. Forland. Koret På Sporet synger.
Offer: Misjonsprosjektet

Strusshamn kl. 19:00

Konfirmantinnskrivning. Sokneprest M. Møgster og kateket A. Skjæveland.
Offer: Menighetsarbeidet

Tveit kl. 11:00

Dåp. Seniorprest Godtfred Haugland.
Søndagsskole. Offer: MAF, Tverrkirkelig org.

15.11.2015

25. SØNDAG I TREENIGHETSTIDEN

Erdal kl. 11:00

Dåp. Sokneprest H. Forland. Innskriving nye konfirmanter. Speiderne deltar.
Offer: Stefanusalliansen

Herdla kl. 11:00

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

Strusshamn kl. 11:00

Nattverd. Sokneprest P. Johansen.
Søndagsskole. Offer: Menighetsarbeidet

Strusshamn kl. 13:00

Barnegudstjeneste med utdeling av 4-årsbok.
Sokneprest P. Johansen og menighetspedagog Sigrun Landro Thomassen.

22.11.2015

DOMSSØNDAG / KRISTI KONGEDAG

Ask kl. 11:00

Nattverd. Seniorprest
G. Haugland. Offer: Menighetsarbeidet

Erdal kl. 19:00

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

Strusshamn kl. 11:00

Dåp. Sokneprest
M. Møgster. Søndagsskole.
Offer: Hald internasjonale senter

Tveit kl. 11:00

Dåp og nattverd. Sokneprest P. Johansen.
Søndagsskole. Offer: Kirkeutbygging

29.11.2015

1. SØNDAG I ADVENTSTIDEN

Erdal kl. 11:00

Dåp. Familiegudstjeneste. Sokneprest P. Johansen. Miniglimt synger. Ekstra-utdeling av 4- og 6-årsbok. Presentasjon av nytt menighetsråd.
Offer: KFUK - KFUM

Herdla kl. 11:00

Dåp. Familiegudstjeneste. Sokneprest A. M. Haugland og kyrkjelydspedagog Ingvild A. Syversen og Sigrun L. Thomassen. Barn fra LysVåken deltek. Utdeling av 4-årsbok.
Offer: Kyrkjelydsarbeidet

Strusshamn kl. 11:00

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

06.12.2015

2. SØNDAG I ADVENTSTIDEN

Ask kl. 11:00

Dåp. Sokneprest A. M. Haugland. Barn fra LysVåken deltar. Offer: Nådehemmet i Bangkok

Strusshamn kl. 11:00

Dåp. Storfamiliegudstjeneste med julemiddag.
Sokneprest M. Møgster. Askøy gospelkor synger.
Offer: NLA Høgskolen

Tveit kl. 11:00

Dåp. Familiegudstjeneste. Sokneprest P. Johansen og menighetspedagoger Ingvild A. Syversen og Pia M. Arnesen. Barn fra LysVåken deltar. Offer: Misjonsalliansen

13.12.2015

3. SØNDAG I ADVENTSTIDEN

Erdal kl. 11:00

Dåp og nattverd. Sokneprest H. Forland.
Offer: Menighetsarbeidet

Herdla kl. 18:00

Lysmesse. Sokneprest A. M. Haugland.
Konfirmantpresentasjon.
Offer: Skjærgårdsheimen

Strusshamn kl. 11:00

Nattverd. Seniorprest G. Haugland.
Søndagsskole. Offer: Menighetsarbeidet

20.12.2015

4. SØNDAG I ADVENTSTIDEN

Ask kl. 11:00

Nattverd. Seniorprest G. Haugland.
Offer: Menighetsarbeidet

Erdal kl. 19:00

G:19 Gudstjeneste av og for ungdom. Nattverd.

Tveit kl. 11:00

Dåp og nattverd. Sokneprest P. Johansen.
Søndagsskole. Offer: Kirkeutbygging

50-års konfirmanter i Strusshamn kirke

Søndag 11. oktober var det markering av 50-års konfirmanter på gudstjenesten i Strusshamn kirke. 50-års konfirmanter som var tilstede: Yngve Nøttveit, Rita Nøttveit, Anne Irene Knutsen, Atle Nygård, Inge Eggen, Leif Kåre Lauritsen, Elisabeth Aasen, Anne Marie Monstad Vite, Bjørg Øksnes, Ranveig Skarpenes, Turid Totland, Åshild Edal, Eli Sørensen, Tore Strøm, Rolf Heggholmen, Irene Nilsen, Irene Karin Nilsen, Elin Brekke, Thorvald Grønli, Øistein Åmellem Jensen, Astrid Larsen, Turid Stevnebø, Øystein Rong, Liv Kari Ringstad, Gunvor Haakonsen, Inger Johanne Løland, Turid Anita Granheim, Anne Berit Hole og Inge Pedersen. Foto: Johannes Kyte

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)