

a:men

ASKØY MENIGHETSNYTT - NR. 6 2015

*«Tenn et lite lys i mørket,
tenn et lite håp om fred,
hele verden får i gave,
barnet som blir sendt hit ned»*

Side 3 : Juleandakt

Side 4 : Tweens-festival på Ask

Barnekor skaper fellesskap

Side 5

Side 6-7 : Går du i kirken på julaften?

Side 8-9 : Disse styrer kirkene

Side 10 : Teologi

Side 11 : Glimt fra kirkehistorien

Side 12 : Åpningsfest og Erdal kirkeuke

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

josteinfullyllingen@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: Under avslutningen på Fredagsklubben siste gang før jul, tente alle barna hvert sitt telys mens de sang «Tenn et lite lys i mørket». Deretter sto alle i ring og sang «En stjerne skinner i natt.» Foto: Håkon Andersen

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

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

Neste nummer av a:men vil komme i posten 11. februar. Stoff som skal være med i dette nummeret må være oss i hende innen 20. januar.

Mitt bibelvers

«For jeg vet hvilke tanker jeg har med dere, sier Herren, fredstanker og ikke ulykkestanker. Jeg vil gi dere fremtid og håp.»

(Jeremia 29,11)

Vi skal snart feire jul og det er mange som nå er spente og gleder seg. Vi er spent på gavene vi får og om gavene vi skal gi blir likt.

Når jeg vil dele mitt bibelord blir det et vers der Gud sier at han ser hver enkelt av oss både i sorg og glede. For julen kan også være en vanskelig tid. Kanskje savn etter kjære venner og familie. Deler av arbeidsmarkedet har blitt usikkert. Landet vårt har fått besøk av mennesker som søker tilflukt. Krig og terror er kommet nærmere oss de siste månedene.

Hver jul feirer vi gaven Gud har gitt oss, en gave som gir oss fremtid og håp. Vi kan få takke Gud for at hans sønn Jesus ble født på vår jord, for å gi oss alle fremtid og håp, for livet her og for evigheten.

Jeg vil ønske alle en riktig god jul!

Hilsen
Bjørn Steinar Haugland

Julesalmen som manglet

Gjelder julens budskap om håp og fred virkelig alle mennesker – også dem som føler seg ensomme, som opplever krig, og er på flukt?

Vi går julen raskt i møte. Når du har fått dette bladet i posten er det en uke igjen til julaften. Jeg tok en tur til Kleppestø senter en fredag i førjulstida og spurte tilfeldig forbi-passerende om de går i kirken på julaften, og hvorfor/hvorfor ikke. Dette for å få oss alle til å stoppe opp litt og tenke: Hva handler julen om? Hva betyr det for meg? Hva de svarte kan du lese om på side 6-7. Jeg har også snakket med sokneprest Harald Forland om hans tanker rundt julaften-gudstjenestene. Det handler om å komme nær det som skjedde, understreker Harald. Skrelle bort glansen og glitteret og komme nær barnet, i en fattigslig stall, en kald natt, sendt oss til jorden fra Gud. Gjennom sin sønn møter han menneskene med kjærlighet. Og alle mennesker trenger kjærlighet.

Vi forbinder gjerne julen med lys, varme, glede, julepynt, gaver og god mat, for å nevne noe. Og det er lett for å idyllisere hele julens innhold. Men julen er ikke lik for alle. Livet er ikke likt for alle. Noen skal oppleve julen i savnet etter en nær og kjær som er gått bort. Noen skal oppleve julen langt borte fra sine kjære, langt borte fra sitt hjemland, på flukt og i ensomhet. Inkluderer julens budskap om håp og fred også disse?

Shirley Erena Murray er en New Zealandsk salmedikter som i nyere tid skrev salmen «Solbarn, jordbarn» (NS26), fordi hun ville skrive julesalmen som manglet. I salmen omtaler hun en rekke barn som sliter og

Sigrun Landro Thomassen

lider: «Flyktning, krigsbarn, hjemløs og forlatt, misbrukt, skadet», «glemt barn, skremt barn», «bortskjemt, ensomt barn». Og så henvender hun seg til Jesusbarnet, omtalt som solbarn, stjernebarn og håpsbarn, og ber (refrenget): «Hør oss, se oss, Stjernebarn stig ned, så jordens barn i alle land finner julens fred.»

Siste verset lyder: «Håpsbarn, fredsbarn, Barn fra evighet, vis hvert jordbarn himlens herlighet.»

Flyktningekrisen har preget nyhetsbildet denne høsten. Nå er flyktningene ikke bare tv-bilder, men trengende mennesker som er kommet til Norge, og som snart dukker opp i vårt nærmiljø. Måtte julens bud om kjærlighet og fred få nå alle og prege oss alle, slik at vi også kan dele videre med dem som trenger det mest.

Et vers fra en annen julesalme, av Svein Ellingsen (NS65), forteller om Guds godhet, og minner også oss om å vise godhet:

*Ditt komme, Herre Jesus,
forvandler jordens natt
og bringer lys til mange
som føler seg forlatt.
Hjelp oss å gå i dine spor!
La verden se din godhet
igjennom dem som tror!*

Bjørn Steinar Haugland

En begrenset Gud

På døra til en middelalderkirke i Köln finnes et bilde som viser Jesusbarnet i krybben. Bak ser vi oksen og eselet og over det hele Betlehemsstjernen. På hver sin side av krybben sitter Maria og Josef.

Dette motivet finnes i ulike versjoner over hele jorda. Det spesielle ved akkurat dette bildet er innskriften som ved siden av: HIC ARTATUR DEUS = Her begrenses Gud.

Første gangen jeg møtte denne setningen slo den umiddelbart inn i meg: Det er jo dette som er julens hemmelighet. Her begrenses Gud. Ingen kan utøve begrensningens kunst slik som Gud, for ingen har så mye å miste.

Jesus, som kom fra Gud, søkte seg nedover til en krybbe i småbyen Betlehem. Martin Luther sier det slik: «Han som all verden er for trang, Her ligger Han på moders fang». Det er naturlig å tenke at hvis Gud er til, så er han så stor at vi ikke kan fatte ham. Men juleevangeliet sier: Han lar seg fatte i krybben!

Mange tror at hvis Gud er å finne noe sted, så må det være ute i det ubegrensede rommet, i naturen. Men hva finner vi egentlig

der? Vi kan vel saktens ane Gud, men heller ikke mer. For der er ingen ord, intet ansikt og ingen tydelig vilje.

Dersom vi ikke kjenner Gud i krybben, så blir den Gud vi finner ute i naturen formet som en forstørrelse av våre egne tanker, følelser og drømmer. Naturopplevelsen blir en bekreftelse av det tankegodset vi har med oss allerede. Men julens evangelium sier noe vi ikke kunne ha tenkt ut på forhånd: «Ordet ble menneske og tok bolig iblant oss» (Johannesevangeliet 1, 14).

Jesus, Ordet fra Gud, gikk rundt blant oss i Nasaret, Kapernaum, Betania og Jerusalem. Han vandret omkring og hadde hele himmelen med seg. Ikke rart mye skjedde. Ikke rart at folk undret seg og sa: Alt han gjør er godt!

Hvor finner vi Gud? Her i Jesus er Gud i begrenset utgave som menneske, men like-

vel helt og fullt til stede. Paulus skriver et sted: «I ham ville Gud la hele sin fylde ta bolig».

Her begrenses Gud – det betyr at Gud finnes over alt, men han lar seg ikke møte overalt. Det følger av Guds storhet at han er for stor for oss. Han er for ren, for hellig, for lysende til at vi med vårt ødelagte og selvsentret perspektiv kan finne ham.

Men i barnet i Betlehem, som ble til mannen Jesus, der er Gud. Denne julen møter vi ham igjen i kirken, i Bibelen og i bønner. Det er begrensede møteplasser, men der er den grenseløse Gud alltid å treffe helt og fullt. Og det er ingen ting han heller vil enn å treffe oss.

Halvor Nordhaug
Biskop i Bjørgvin

Super Tweens- festival på Ask

Tekst og foto: Marianne Tveten

I år ble KFUK-KFUMs tweensfestival holdt på Ask. I tre dager var ca. 50 10-13 åringer samlet til festival på Hop skole, Ask menighetshus og Ask kirke. Tema for festivalen var KFUK-KFUMs musikal «Ingenting, men alt.»

Tittelen «Ingenting, men alt» spiller på at de fleste i vår del av verden har rikelig med materielle goder.

Samtidig er det også slik at livet i seg selv er skjært, og i den forstand er vi fattige. På den måten har vi både ingenting og alt.

Gjennom humor og alvor legger musikalen til rette for utforskning av utfordrende spørsmål. 40 frivillige var med for å gi 10-13 åringer gode opplevelser. Det ble rigget lys, og lyd, laget god mat, gitt spennende seminarer hvor tweensa kunne velge mellom drama, sang, forming, foto, dans

og baking. Det var sangseminar for alle, globallop og mye moro. Spennende å overnatte på skolen var det også!

16 tweens fra Askøy deltok sammen med andre fra Bergen, Voss, Bømlo og Haugesund. Det var en super helg for alle som deltok.

**NLM Gjenbruk Askøy åpner
ny gjenbruksbutikk 16. januar
2016 i Kleppe Bedehus,
Bergheimvegen 2, Kleppstø**

Fra januar 2016 tar vi imot varer for salg hver tirsdag og onsdag kl. 18.00-20.00 og i butikkens åpningstider:
Torsdag og fredag kl. 12.00 - 17.00
Lørdag kl. 11.00 - 15:00

Butikken skal selge klær, sko, porselen, glass og annet kjøkkenutstyr, møbler, bøker, boligtekstiler, småelektrisk og lamper, LP/EP-plater, Cd- og DVD-er, sportsutstyr og verktøy.

Alt må være helt, rent og pent. Møbler, større varemengder, også dødsbo, kan hentes.

Kontakt: **40 44 34 82** eller **askoy@nlmgjenbruk.no** for å gjøre avtale.

For videre informasjon om butikken og hva inntektene går til, se Facebook: NLM Gjenbruk Askøy og **www.nlm.no/gjenbruk**

Har du lyst å bli medarbeider? Kontakt oss i butikken, på e-post eller via vår Facebookside.

Gloria, vi bærer lyset

Helgen 30. oktober – 1. november var barnekoret Stjerne-
gnisten med og fremførte musikalen «Gloria, vi bærer lyset»
under årets Kirkeautunnale i Barnas katedral Nykirken.

Tekst og foto: Marianne Tveten

Musikalen er skrevet av Eirik Breivik Minde, Julie Ane Ødegaard Borge og Alf Johannes Agcaoili Borge på bestilling fra Bjørgvin KFUK-KFUM.

Det var en stor opplevelse å være med å fremføre musikalen som har innslag fra solister, kor, dansere og dramagruppe. Både dansere og store deler av koret var fra Askøy.

«Gloria, vi bærer lyset» er skrevet og produsert med et moderne preg og gjør bruk av et bredt musikalsk spekter. Tekstene og historien spinner rundt temaet «Hva

vil det si å bære Guds lys på jorden?».

Musikken er preget av en svært variert musikalsk palett som byr på for eksempel pop, swing, afro, reggae og elektronika.

Etter å ha øvd på sangene siden sommeren var det kjekt å være med å fremføre sammen med profesjonelle musikere, instruktører og produksjon.

Sang skaper glede og fellesskap

16. februar 2014 gikk startskuddet for nytt barnekor i Tveit. To av ildsjelene, Maria Andersen og Bodil Hugaas Torgersen, har drevet koret siden starten. Og det med stor suksess.

Tekst og foto: Ingvild Augestad Syversen

Maria forteller at hun ble spurt om hun kunne tenke seg å være med å starte opp kor i Tveit. Hun har vært med og drevet Superkids i Strusshamn i flere år, og hun forteller at hun er veldig glad i å drive kor.

– Musikk er en viktig del av livet i kirken, og jeg liker å jobbe med barn og musikk og sette det sammen i kirken, forteller Maria.

– Det første halve året var det kun Bodil og jeg som var ledere. Siden har vi fått to dirigenter til med oss, Silje Aksnes Marøy og Jenny Andrine Johansen, og det gjorde det mulig å få til en todeling i koret. Da øver de yngste den første halvtimen og de eldste den neste halvtimen. Den halvtimen vi ikke øver er det ulike aktiviteter i kjelleren, og så er det alltid en andakt for barna.

Antallet barn i koret har stabilisert seg på 30 pluss på hver øving. Bodil forteller at de nå

har fått til et korstyre som er satt sammen av foreldre til barn i koret.

– De er trofaste og uvurderlige å ha med på laget. De hjelper til på kjøkkenet og med andre praktiske oppgaver. Det er fantastisk at vi nå er så mange som drar lasset sammen, sier Maria med et stort smil om munnen. – Nå blir det enda mer tid til å være sammen med barna, og det er jo det jeg ønsker, forteller hun.

– Hva synes du er det aller viktigste med å drive barnekor, Bodil?

– For meg er det viktig å kunne gi et tilbud til barn og unge i nærmiljøet. Så har jeg et sterkt ønske om at barna blir kjent med og kjenner tilhørighet til kirken sin. Jeg ønsker at de får oppleve at det er godt å være i kirken, og at det ikke bare er et sted de kommer til når det er høytid, forteller hun.

To av damene bak suksessen til Tveit barnekor. Maria Andersen og Bodil Hugaas Torgersen

Tveit barnekor:

- Et kor og en klubb for deg mellom 4 og 10 år
- Øver på mandager i Tveit kirke, kl. 17.00–18.30.
- **Kontaktperson:**
Bodil H. Torgersen
Mob: 47 44 14 95
tveit.barnekor@hotmail.com

Fire sangfugler i Tveit barnekor

Hva liker du aller best med å synge i kor? Har du vært med på opptreden med koret? Har du en favorittsang?

Emma Mai Båtevik
4 år og går i Lykketrollet barnehage på Tveit.

– Å synge og leke er det gøyeste med koret.

– Jeg sang på MINI-basar i kirken. Da var mamma, pappa og besteforeldre der også. For ikke så lenge siden sang jeg også på julemessen på Ravnanger.

– Favorittsangen min er «Vår Gud er så stor, så sterk og så mektig».

Alina S. Fromreide
5 år og går i Forum barnehage på Ravnanger.

– Å leke er det gøyeste med koret.

– Nei, men jeg skal være med å synge med koret på julaften.

– Sangen jeg liker best er Lucia-sangen. Den synger vi med barnehagen også.

Malene M. Nag
Snart 7 år og går i 2. klasse på Tveit skole.

– Å synge liker jeg aller best. Jeg liker også alle de forskjellige aktivitetene. I dag var det supergøy med juleverksted.

– Jaaa, jeg sang på basar i kirken. Også var jeg med på julemessen på Ravnanger.

– «Det lille barn Jesus» er aller finest. (En krybbe var vuggen).

Andrea Danielsen
7 år og går i 2. klasse på Tveit skole.

– Å synge er det gøyeste med koret. Ofte har vi masse gøy leker. Juleverksted som vi har i dag liker jeg også.

– Ja, på basaren sang jeg. Da kom det mange mange mammaer og pappaer til kirken for å høre på oss.

– Min favoritt er «Hvem er jungelens konge?»

– Vi får komme nær det som skjedde

Fuller kirker viser at det å gå på gudstjeneste på julaften er viktig for mange. Sokneprest Harald Forland i Erdal er opptatt av at det unike julebudskapet er et godt budskap – for alle.

– *Hvordan er det å ha gudstjeneste på julaften?*

– Det er en spesiell glede og forventning knyttet til denne dagen, fordi det er julaften,

og vi får være så mange sammen. Og fordi vi får glede og undre oss over det unike og spesielle budskapet. Dette er veldig fint å få være med å formidle, forteller sokneprest Harald Forland.

Mange kommer på gudstjenestene på julaften, bekrefter Harald.

– De fleste av kirkene har to gudstjenester på julaften, og det sier sitt om at det er mange gudstjenestedeltakere. På 1960-tallet kom tradisjonen med gudstjeneste på julaften, og etter hvert ble julaften den store gudstjenestedagen fremfor juledag. Mange synes kanskje det blir mye å gå begge dager, men jeg vil oppfordre til også å gå på gudstjeneste juledag. Vi har så mange flotte julesalmer, og på juledag får nok disse enda større rom enn på julaften, der en gjerne bruker de mer enkle og barnevennlige julesangene.

– *På julaften kommer mange som ikke ellers går så ofte i kirken. Hva legger du vekt på i gudstjenesten på en slik dag?*

– Selve dagen og juleevangeliet gir oss et veldig klart fokus, og det er et godt budskap – uansett hvem som er i kirken. Jeg ønsker at vi skal få komme nær det som skjedde, og trenge oss forbi idyllisering, glitter og glans. Det hele foregikk en mørk og kald natt i en stall; det er ikke omgivelsene man ønsker seg for et nyfødt barn. Og gjetere, som gikk ute om natten, var ikke en yrkesgruppe som ble regnet som mors beste barn på den tiden. Men de fikk en sentral rolle i begivenheten. Juleevangeliet lar oss komme nær livet, og det angår oss alle. Hva trenger vi mennesker? Jo, vi trenger å bli elsket og akseptert for den vi er. Det gjelder oss alle. Og slik møter Gud oss. I juleevangeliet får vi peke på det underlige, at Gud har sendt Jesus til verden for å frelse oss. Vi er elsket av Gud – og det er også det barnet i krybben forteller oss. Og så er det opp til oss hva vi svarer til det – sier vi «tak, Gud»...?

Går du i kirken på julaften?

A:men var tilstede på Kleppestø senter en fredag i førjulstiden og spurte tilfeldig forbipasserende følgende to spørsmål:

– Går du i kirken på julaften?

– Hvorfor / hvorfor ikke?

Tekst og foto: Sigrun Landro Thomassen

Bjørg-Helga Iversen (68)

– Ja! I fjor var jeg medliturg, og det skal jeg være i år også.

– For å høre det kristne julebudskapet og synge de flotte julesalmene. Og i år gleder jeg meg til å høre Tveit barnekor for første gang.

Dag Tore Haugland (45)

– Ja.

– Det er den settingen, liker den.

Anne Farestveit (18)

– Det varierer litt, fordi vi pleier å tilbringe julaften på fjellet, og da går vi gjerne på gudstjeneste der en av juledagene.

– Litt på grunn av tradisjon. Jeg er fra en familie som har kristne verdier, så jeg er oppdratt i den tradisjonen. Synes det er koselig og fint å gå på gudstjeneste i julen.

Janne Lammetun (50)

– Det hender.
– Det er en fin tradisjon, og det gir en fin ro. Man har jo sin barndetro.

Jenny Røed Nese (86)

– Ja, vanligvis.
– Jeg har behov for det.

Espen Hansmark (18)

– Nei.
– Jeg har lite forhold til kirke og kristendom. Jeg synes ikke julaften handler om religiøse verdier.

Hildegunn Bøkevoll (43)

– Nei.
– Jeg tilhører ikke kirken, det er ikke naturlig for meg.

Jonas Blomvågnes (17)

– Ja.
– Fordi det er en julerutine, og det er kjekt, jeg får julestemning.

Lina Jasim (10)

– Ikke julaften, men pleier å gå med skolen.
– Vi feirer jul som i norsk tradisjon, selv om vi er muslimer.

Martinus Fjeldstad (68)

– Ja, det hender.
– Kultur, kristendom og tradisjon og hele pakken.

Olga Magnhild Hove (98)

– Ja, gjorde det før, og går når helsen tillater det.
– Tradisjon, og på grunn av roen og freden som det gir.

Lina Johansson (17)

– Nei, ikke nå lenger, gjorde det før.
– Fordi det er kjedelig.

Magnus Eilertsen (67)

– Ja.
– Fordi det er tradisjon.

Synne Hansmark (17)

– Nei.
– Det har aldri vært en tradisjon som vi har hatt.

Yngve Sæle (34)

– Nei.
– Det har ikke blitt til.

Disse styrer kirkene

De nye menighetsrådene har konstituert seg og er i gang med sitt arbeid. Her kan du se hvem de er, og menighetsrådslederne forteller kort om fokusområder i perioden fremover.

Strusshamn

Fra venstre: Bjørn Steinar Haugland (fast vara), Tov Gunnar Ramberg (medlem), Nina Føllesøy (nestleder), Nils Arne Sæbø (kasserer), Frode Eriksen (leder), Hildur Alice Sandvoll (sekretær), Johannes Kyte (representant Fellesrådet) og Michal Møgster (sokneprest).

Innenfor Strusshamn menighets geografiske område kommer det stadig vekk nye innflyttere. Derfor vil en av de største utfordringene for menigheten framover være å ta i mot nye som kommer, enten på gudstjenester eller på ett av de andre arrangementene som foregår i kirken. Strusshamn menighetsråd ønsker å lage naturlige møteplasser der folk kan treffes. Det gjelder alle, om du er ung, gammel, enslig, har familie, oppvokst på Askøy, nyinnflyttet, kanskje fremmedspråklig

osv. Det må bli naturlig for folk som går i menigheten at de tar kontakt med nye som kommer innom. Kanskje er det også mulig å få i gang flere smågrupper der folk kan få snakke sammen og bli kjent?

I tillegg ønsker menighetsrådet å utvikle gudstjenesten videre med bruk av nye virkemidler og engasjere også de unge. Mange frivillige er med i teamarbeid, og dette skal det bygges videre på. Blant annet må teambasen utvides også med yngre frivillige.

Erdal

Fra venstre: Jack Birkenes, Håkon Mo, Kari H. Antonsen, Ine Solbakk, Bjørg Kråvik Andreassen, Kari Flåten Langhelle, Mårten Skajaa, Lill Drange, Morten Lystrup. (Anne May Hauken og Steinar Haugen var ikke til stede da bildet ble tatt, og sokneprest Harald Forland er heller ikke med).

Erdal menighetsråd ønsker å arbeide videre med ideer som kom fram på idemyldringskvelden i april dette år. Vi vil også være med å styrke samarbeidet mellom de fem menighetene på Askøy.

Ask

Fra venstre: Øyvind Fluge, leder, Astrid Marie Haugland, sokneprest, Gunvor Sagstad, kasserer, Otto Arne Utkilen, nestleder og Johan Bergersen, med i fellesrådet.

Soknerådet har kun hatt ett møte, og en har derfor ikke drøftet satsingsområder. En

ser likevel et sterkt behov for å bygge opp om gudstjenesten. På dåpsgudstjenestene er det mange i kirken, men de faste kirkegjengerne er dessverre en liten flokk. Det siste er og blir vår største utfordring.

Fra kjolefestival til «Tid for tro» i menighetshuset på Ask

Bli klok i fellesskap og kom første gang mandag 11. januar på voksenundervisning fra kl. 19.30 til 21.30. Tilbudet gjelder folk fra hele Askøy, og i vår blir dette på menighetshuset på Ask. Andre mandag i måneden fra januar til mai følger vi Bjørn Nygaards opplegg «Tid for tro», som tar for seg hva den apostoliske trosbekjennelse har å si for oss i dag. Det kreves ingen forkunnskaper.

Opplegget inkluderer enkel bevertning, hvor man betaler noen kroner for maten, en innledning og deretter samtale i grupper. Herved utfordres også menighetenes faste gudstjenestedeltakere, bibelgrupper, andre grupper og foreninger så vi kan bli klokere sammen.

Kom sammen eller bare du. Kjør sammen eller kom alene. Vi sees på Ask!

Tveit

Fra venstre: Frode Hanuren (rep i fellesråd), Randi Torgersen (leder), Jo Båtevik (kasserer), Thor Arne Borlaug (medlem), Vibeche Skotnes (sekretær), Peter R. Johansen (sogneprest). Erita Gangdal var ikke til stede.

Vår visjon er: «Tveit menighet ønsker å

være en inkluderende menighet der vi tjener Herren med glede» Vi ønsker å være en kirke der mennesker kjenner at de hører til. Et sted der barn, unge og voksne finner sin plass og blir sett. Det gjøres mye godt arbeid allerede, det skal vi fortsette med. Stor takk til alle som er med og gjør en forskjell i menigheten.

Det vi vil få i gang på nyåret er KRIK-samlinger for unge i gymsal på Tveit skole. Det blir spennende.

Så kommer det til å skje store ting med kirken vår som skal bygges ut. Det blir en storsatsing i de kommende årene.

Herdla

Frå venstre: Nina Helen Osberg Fauskanger, Anny Vassliås Bekkenes, sokneprest Astrid Marie Haugland, Reidun Håpoldøy, Kjellaug Fauskanger Eidsaa, Ivar Eidsaa, Kjell Lyder Berland. Solfrid Kongshaug Aase var ikkje til stades når bilde blei teke.

Herdla sokneråd har fleire viktige fokusområde dei neste åra. Vi har stort behov for eit nytt kyrkjelydshus, og dette vil vi jobbe for å få til.

Vi vil søke om å lage ein sal bak i kyrkja, som vi kan bruke til kyrkjekaffi og andre små arrangement. Dåps - og prestesakrestri-

et treng òg ei fornying, og dette har vi med i planen vår.

Andre fokusområde er Herdla barnekor, og anna barne - og ungdomsarbeid.

Vidare skal det opprettast kyrkjeteam, med tanke på å tilrettelegge gudstjenester.

Hva tror vi på? Trosopplæring for voksne VI

Tekst: Tor Dag Kjosavik

Troens andre artikkel – andre del.

Jeg tror på Den hellige ånd. Vi nærmer oss nå slutten på gjennomgangen av kirkens trosbekjennelse. Den apostoliske trosbekjennelsen, som er mest brukt, har vært utgangspunktet, men vi har også ved flere anledninger vært inne på den trosbekjennelsen som ble formulert på kirkemøtet i Nikea i år 325. Noen har påstått at Den hellige ånd ble vedtatt på dette møtet, men det er grunnleggende feil. Allerede i skapelsesberetningen i 1. Mosebok omtales Ånden som en person når det sies i 1. Mos 1,2: *Jorden var øde og tom, mørke lå over dypet, og Guds ånd svevde over vannet.* Når det gjelder siste del av den tredje trosartikkelen er de to trosbekjennelsene temmelig like, men Nikenum trekker inn den kristne dåp når den sier «én dåp til syndenes forlatelse».

Syndenes forlatelse

I følge Det nye testamentet er dette en av grunnpilarene i den kristne tro. Tankegangen er egentlig enkel å forstå, men samtidig en utfordring for troen. Evangeliet går ut på at Jesu død på korset var en soningsdød. Han som var syndfri og uskyldig, døde for de syndige og skyldige. Ved å tro på ham, får vi tilgivelse og blir rensert for skylden. Paulus trekker her inn ordet «rettferdiggjørelse». Det finnes ingen som er rettferdige i Guds øyne, men de kan allikevel bli kjent eller erklært rettferdige ved troen.

Rom 3,22: *Dette er Guds rettferdighet som gis ved troen på Jesus Kristus til alle som tror. Her er det ingen forskjell.*

Det er imidlertid viktig å understreke at syndenes forlatelse ikke er det samme som syndenes tillatelse. Det er noen som sier: «Det er enkelt for dere som kaller dere kristne. Dere kan leve som dere vil og gjøre akkurat det dere

Foto: Flickr.com, waitingforthework

vil. Når kvelden kommer er det bare å folde hendene og be om tilgivelse, og så kan dere gjøre det samme neste dag.» En slik beskyldning er ikke ny. Allerede på Paulus' tid var den kjent. I Romerbrevet skriver han følgende: *Hva skal vi da si? Skal vi fortsette å synde så nåden kan bli enda større? Slett ikke! Hvordan kan vi som døde bort fra synden, fremdeles leve i den?* (Rom 6, 1,2). Poenget hans er at den kristne tro og vissheten om at vi er døpt til Kristi død skal prege oss slik at livet blir et annet enn det ellers ville vært. I Galaterbrevet kaller han dette Åndens frukter.

Det kristne håpet

Det er mange mennesker som mener at alt er over og slutt etter at et menneske har lukket sine øyne for godt. For kirken er troen på at Jesus virkelig stod opp fra de døde, uoppgivelig. Den innebærer at det også finnes en oppstandelse for vanlige mennesker. Igjen må vi sitere Paulus: *For hvis de døde ikke står opp, er heller ikke Kristus stått opp. Men er ikke Kristus stått opp, da er vårt budskap tomt, og deres tro er også tom.* (1 Kor 15,13-14). Imidlertid er det tydelig at mennesker i dag er mer opptatt av det som skjer umiddelbart etter døden enn av en oppstandelse som kan ligge langt fram i tid. Det barnlige bilde er at

den som dør, straks reiser opp til himmelen. I Bibelen legges det veldig lite vekt på hva som skjer ved den enkeltes død, mens så å si alt konsentreres om den kollektive oppstandelsen. Det Paulus sier om saken, vi finner bl. a. i Fil 1,23: *Jeg lengter etter å bryte opp og være sammen med Kristus, for det er så mye, mye bedre.* En kjent, men nå avdød biskop, sammenlignet døden og evigheten med et bryllup, et bilde som ofte forekommer i Bibelen. «Når folk blir bedt i bryllup, starter ikke festen straks de kommer fram. Noen har lang reise, andre kort. De kommer på forskjellig tid. Gjestene blir gjerne tatt inn i en forstue mens de venter på de andre gjestene. Har de reist langt, får de litt å spise. Men når alle gjestene er på plass, åpner verten dørene til storstuen og sier: 'Vær så god og gå til bords!'. Da begynner festen. Slik er det også i Guds rike.» Dette er det verdt vente på også i dag. Vi kan avslutte med å sitere en annen apostel, nemlig Peter: *Men én ting, mine kjære, må dere ikke glemme: For Herren er én dag som tusen år og tusen år som én dag. Herren er ikke sen med å oppfylle sitt løfte, som noen mener. Nei, han er tålmodig med dere, for han vil ikke at noen skal gå fortapt, men at alle skal nå fram til omvendelse.* (2 Pet 3,8-9).

De første kirkene på Askøy

Et sagn forteller at en mann skulle ro fra Herdla til Herdlevær, da han ute på fjorden kom over tre søstre som klamret seg til en planke. Som takk for frelsesåden lovte søstrene, som kom fra velstående folk, at de skulle bygge en kirke hver. Ifølge sagnet ble denne hendelsen opprinnelsen til kirkene på Moster, Kinn og Herdla (Fossen 1999: 56). Selv om sagnet ikke har noen kildeverdi, er det likevel oppsiktsvekkende at kirken på Herdla har havnet «i selskap» med kirkene på Moster og Kinn, som begge er har fått en særlig fremskutt posisjon i myte- og sagnbildningen om den tidlige kristningen.

Kirken på Herdla har sannsynligvis sin opprinnelse fra 1000-tallet, og er dermed blant de eldste kirkene i Hordaland. Plasseringen nettopp på Herdla er neppe tilfeldig, og peker på et viktig trekk ved kristnings-

prosessen: det nære samarbeidet mellom konge- og kirkemakt. For på Herdla lå det allerede en kongsgård. En mann som Harald Hårfagre, som hadde Hordafylket som utgangspunktet for sin territorielle ekspansjon, hadde kongsgårder på Seim, på Alrekstad (dagens Årstad i Bergen) og på Herdla, for å nevne noen. Ved å veksle tilholdssted mellom disse «basene», utøvde kongen sin makt i den tidligste fasen av rikssamlingen (Fossen 1999: 50-59).

Man hadde imidlertid kristne samlingssteder også før kirkebyggingen kom i gang. Et spesielt fenomen for Vestlandet er forekomsten av en rekke steinkors langs kysten, og dessuten stedsnavn der «kors» inngår i selve navnet. Disse stedene kan ha fungert som samlingssteder før de første kirkene ble reist. Stedsnavn som Krossøy i Lindås, Krosshamn

i Austevoll og Korsneset sør for Fanafjorden er mulige vitnesbyrd om dette fenomenet. Det samme er tilfellet for Krossneset i Hetlevik på Askøy (Sulebust 1997: 41-42).

Kilder:

Fossen, Anders Bjarne. 1999. *Askøys historie I. Kleppstø: Askøy kommune.*

Sulebust, Jarle. 1997. *Strilesoga, band 2.* Bergen: Eide forlag.

Torgeir Landro,

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

Kjolefestival på Ask

Kjolefestivalen som diakoniutvalgene på Askøy inviterte til i høst ble en suksess.

Tekst og foto: Jannicke Monstad Hana

Menighetshuset på Ask fyltes opp av nærmere 100 flotte damer. De fleste hadde med seg en kjole eller flere, i alle størrelser, farger og fasonger. Minimumsprisene var kr. 50, kr. 150 og kr. 250. På loftet hadde vi felles prøverom og her ble modeller prøvd, kommentert og bekreftet. Mye latter var det også.

En happening? Ja! Men formålet med arrangementet var å samle inn penger og på denne måten støtte Kirkens Nødhjelps arbeid blant de syriske flyktningene som denne høsten har kommet i titusener til Europa. Og kjolene ble solgt unna. Vi solgte for i underkant av 20.000 kr! Nå får vi i diakoniutvalgene pønske ut hva vi kan gjøre neste gang. For dette bør vi ha mer av.

Kaffe og kake hører med innimellom kjoleshoppingen.

På kjøkkenet stod noen av diakoniens menn og solgte gode hjemmelagde kaker.

«Se min kjole!»

Åpningsfest av Kleppe bedehus

8.-10. januar 2016 er det klart for åpningshelg i Kleppe bedehus. Det blir ulike arrangement fra fredag kveld til søndag ettermiddag.

Tekst og foto: Helge Kvamme

Etter at NLM overtok Kleppe bedehus i 2001 har det vært planer om å bygge ut, slik at huset som var bygget i 1902 skulle bli godt tilrettelagt for å kunne drive arbeid i dag. Det har vært en lang prosess for å få det gjennomført og mange årsverk med dugnad er lagt ned. Humøret og «ståpåviljen» til dugnadsgjengen er god og i høst har det vært fire dugnader i uken og gjennomsnittlig 10 personer møter opp.

Misjonsforsamlingen på Askøy vil få svært gode lokaliteter til sitt arbeid. På nyåret vil

all aktivitet som barnekor, speider, ungdomsklubb, søndagskole og annen møtevirksomhet starte opp i de nye lokalene. Den gamle storsalen blir nå småsal. Samtidig er bedehuset godt tilrettelagt for ulike arrangement og det er allerede booket inn bryllup, konfirmasjoner og årsmøldager.

Program for åpningshelgen

Fredag 8. januar kl. 19.00 er det ungdomskveld der ungdomsarbeidet på bedehuset vil sette sitt preg på arrangementet.

Lørdag 9. er det innvielsesfest kl. 16.00.

Her vil blant annet Kretsmannskoret delta med sang og andre deltar med ulike innslag. **Søndag 10.** er det forsamlingsmøte for hele storfamilien kl. 11.00 Her vil Kleppe Yngste Røster og Kor-Mix fra Åsane delta med sang. Det blir søndagsskole og selvfølgelig kaffe og kaker.

Søndag ettermiddag kl. 17.00 blir det konsert med gospelgruppen Redeemed fra Salem, Bergen.

Øystein Engås, leder i NLM Norge, blir taler hele helgen.

Kirkeuken i Erdal

Kunstutstilling med glasskunst av Kristi Dāvøy. Utstillingen åpnes etter gudstjenesten søndag 7. februar, og er åpen i kirkeuken ca. 1 time før og en halv time etter alle arrangement.

Søndag 7. februar

Kl. 11.00: Gudstjeneste. Sokneprest Harald Forland. Kirkekaffe.

Kl. 19.00: Kirkekonsert – Kjell Bergsvik får med seg gode medspillere i konsert. Billetter a kr. 150.- v/inngangen.

Tirsdag 9. februar

kl. 19.00: Temakveld: «Penger – velsignelse eller forbannelse» v/Ola Grytten (ved Norges Handelshøyskole)

Torsdag 11. februar

kl. 12.00-14.15: Formiddagstreff: Diakoniuvalget inviterer til samling for eldre. Hatteparade v/ Aslaug Strand m.fl. Andakt v/ sokneprest Harald Forland. Middag. Utlodning.

Torsdag 11. februar

Kl. 19.00: Temakveld: «Mine dagar er korn i di hand». Om salmedikteren Alfred

Hauge som feirer 100 år. v/Vigdis Berland Øystese

Fredag 12. februar

Kl. 19.00: Menighetsfest. Festtaler fra domprost Jan Otto Myrseth til menighetsfesten. Påmelding – til Erdal menighetsråd

Lørdag 13. februar

kl. 12.00: Orgelkonsert v/ elever til organist Anne Gurine Folgerø Gjøsæter.

Lørdag 13. februar

Kl. 15.00: Bygdekonsert: Sangforeningen Ekko, Erdal Janitsjar og Erdal skoles musikkorps m. flere.

Søndag 14. februar

Kl. 17.00: Konsert – Sølvguttene (kammerkor og solister). Dirigent Frikk Heide Steen. Billetter a kr. 200.-

Arrangør: Erdal Menighetsråd

LysVåken i Strusshamn og Erdal

11-åringene inviteres til LysVåken med morsomme aktiviteter og overnatting i kirken. Starter lørdag ettermiddag og avsluttes søndag med gudstjeneste. Strusshamn kirke 16.-17. januar, Erdal kirke 23.-24. januar. Invitasjoner i posten. For mer informasjon, kontakt Ingvild A. Syversen, tlf. 56 15 71 19 / 984 23 365.

LysVåken

Oppfølgerspørsmål til «Hvem kan gå til nattverd?»

Etter «Spør presten»-spalten i forrige nummer har vi fått følgende oppfølgerspørsmål fra en innsender:

I Askøy menighetsnytt nr. 5 2015 svarer sokneprest Peter R. Johansen på «Hvem kan gå til nattverd?»: «Det enkle svaret er: den som er døpt og som tror. Det første er greit, vi må være døpt.» Sitat slutt. Det er denne uttalelsen at en må være døpt jeg hefter meg ved.

Nattverden er innsatt av Jesus. Kan presten fortelle meg hvor i Bibelen Jesus stiller denne betingelsen – at en må være døpt?

Hei, da skal jeg forsøke å svare for meg! Det er riktig som du sier at nattverden er innstiftet av Jesus, det er den kristne dåp også. I Matteus 28: 18-20 pålegger Jesus sine disipler å gjøre alle folkeslag til disipler, ved å døpe dem til den treenige Guds navn, og lære dem å holde alt det han har befalt. Derfor har dåp alltid vært inngangen til livet i menigheten, og i menigheten har nattverden så blitt feiret. Altså dåp først, deretter nattverd.

Nå er det ikke slik at dåpsattesten blir sjekket når en går til nattverd, dette overlates til den enkeltes samvittighet. Men dersom en ønsker å gå til nattverd fordi en tror på Jesus, da skal en også bli døpt til fellesskap med ham.

Håper dette var oppklarende!

Vennlig hilsen Peter R. Johansen,
Sokneprest i Tveit

UKE 42

Athilde Louise Lohne Vågenes
Tara Sagen
Fillip Hagelin Finnøen Bødther
Niklas Sandøy
Bjørnar Pettersen
Tiril Klingsheim
Christian Kilhus Wilhelmsen
Magnus Christian Holmedal

UKE 43

Thomas Sekkingstad Fauskanger
Andreas Aasebø Langøy
Jacob Svoldal
Håvard Thomsen Hauge
Mila Remes Dostanic
Sondre Jozefowski Thosen
William Lunden Drange
Vilja Hernar Drange

UKE 45

Vilde Eline Askeland
Magnus Johannessen Indrøy
Julie Robbestad Morvik
Viljar Kristoffersen Skålevik
Maren Nilsen Guzman
Emma Nilsen Guzman
Milian Nilsen Holgersen
Julie Midttun Baug
Rhine Skjønhaug Kuttner
Sofia Kamille Størksen Seim Vabø
Viktor Zeylon Kvale Haugland
Alba Sofie Stavrum

UKE 46

Matilde Breivik Krokås
Olav Øyan-Hestenes
Sunniva Gjerstad
Kevin Jensen Oksnes
Daniel Andreas Mosgaard Føreland
Tobias Kristian Berstad

UKE 47

Sondre Indrebø Rørdal
Niillas Emilian Eira
Oda Corneliusen Knutsen
Magnus Saltskår Oen
Caroline Kvilekval Andersen
Mille Juline Nilsen-Böhlerengen
Felix Hauge Stien
Elias Engevik Klausen
Jonas Aasen
Dennis Martinussen Moss
Martin Fredbo
Niklas Erlandsen Reinsnos

UKE 42

Jan Reidar Borlaug f.1931

UKE 43

Elisabeth Kirsten Salomonsen f. 1935
Astrid Ingeleiv Nilsen f. 1940

UKE 44

Wenche Agnete Lind Grabbe f. 1945
Nils Einar Karlsen f. 1944

Geir Stewart Sollesnes f. 1961
Terje Madsen f. 1959
Solveig Thorstensen f. 1923

UKE 45

Geirmund Ingvar Juvik f. 1937
Ester Liheim Andersen f. 1951

UKE 46

Marie Korneliussen f.1915

Rakel Karoline Eikevåg f.1922
Margit Rolland f. 1933
Björg Mjømen f.1931

UKE 47

Margit Olefine Hagen f. 1924
Asbjørg Alvilda Haugland f. 1924
Jenny Oline Heggernes f. 1925

Personallytt

Ingvild Heggholmen

Andreas Vatnedalen Andersen

Ine Solbakk

Lena Magnussen Nilsen

Ingvild Heggholmen og **Andreas Vatnedalen Andersen** er ansatt i hver sin deltidsstilling frem til medio juni, i vikariatet til ungdomsarbeider Irene Kleppe Birkeland, som har morspermisjon.

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.

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
SOKNEDIKON 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

Felles julekonsert

Søndag 20. desember kl. 19.00. Mannskoret Ljom, Strusshamn musikkforening, Askøy kirkekor og sangelever fra Kulturskolen.

Formiddagstreff

11. januar kl. 11.30. Juletefest. Besøk av 3. klassene på Follse skole. Juletegang, mat, andakt.

1. februar kl. 11.30. Solveig Rob, «psykisk helse – tro». Mat, utlodning.

Småbarnssang i Strusshamn kirke

Småbarnssang for 1-åring, oppstart i Strusshamn kirke onsdag 3. februar kl. 17.30. Vi møtes annenhver uke, oddetallsuger. pia.arnesen@kirken-askoy.no

«Fredagsklubben»

«Fredagsklubben» i Strusshamn kirke, 4.-7.kl, oppstart 22. januar. Vi møtes annenhver fredag/ oddetallsuger, unntatt skoleferier, kl. 18.00-20.00. 30.kr. sigrun.thomassen@kirken-askoy.no og pia.arnesen@kirken-askoy.no

Tveit

Menighetens juletefest

9. januar kl. 16.00 i Tveit kirke.

Tveit barnekor

Starter opp igjen mandag 11. januar. Vi øver på annenhver mandag fra kl. 17.00- 18.30. Kontakt: Bodil Hugaas Torgersen, **474 41 495**, tveit.barnekor@hotmail.com

Skoleklubb i Tveit kirke

For førskolebarn som skal begynne på skolen til høsten. Vi samles fire torsdager: 11. og 18. februar, 3. og 10 mars. Barna får invitasjon tilsendt i posten. Påmelding til: ingvild.syversen@kirken-askoy.no

Tveit

«Etter skoletid» for 4.-5. klasse

«Etter skoletid» i Erdal kirke for 4.-7. kl, oppstart 12.jan.

Vi møtes hver tirsdag etter skoletid, 13.30-15.30.

hjortlandinger@gmail.com og bodil@birkenes.net

Årsmøte

Erdal menighetsråd avholder årsmøte 6. mars 2016, umiddelbart etter gudstjenesten.

Ask

Pusterom

Pusterom, et sted for stillhet, meditasjon, nattverd og et enkelt måltid. Ask kirke tirsdag 26. januar kl. 19.00. Velkommen!

«Helt førsteklases»

6-årsskolen «Helt førsteklases» i Ask kirke, oppstart 14. januar. Vi møtes i SFO-tid seks torsdager i januar og februar. pia.arnesen@kirken-askoy.no

Barnekorene på Ask, oppstart onsdag 13. januar

Vi øver i Ask menighetshus annenhver onsdag/ partallsuger, kl. 17.30-18.30 («Smågnisten») og 18.15-19.15 («Stjernegnisten» og «Tweensing»). stjernegnisten@kirkevikk.org

Julefest på Ask

Ask menighetshus søndag 3. januar. Stjernegnisten deltar.

Herdla

Herdla barnekor

Oppstart 12. januar. Øving annenhver tirsdag i Herdla kyrkjelydshus kl. 17.30- 19.00. Kontaktperson: Kjellaug Eidsaa, tlf. **415 15 451**.

Askøy

Syng med!-kveld

20. januar kl. 19.00 blir det ny Syng med! -kveld i Strusshamn kirke. Kveldens gjest og «ønskesalmen» er som vanlig en del av programmet. Vel møtt!

Babysang

Oppstart i alle kirkene i februar. Erdal, Ask og Tveit: 2. feb., Herdla: 4. feb., Strusshamn: 9. feb. Vi møtes annenhver uke. ingvild.syversen@kirken-askoy.no og pia.arnesen@kirken-askoy.no

Gospelmessen CREDO den 30. april og 1. mai

Bli med å synge Tore Aas' CREDO-messe i stort prosjektkor! Kirkene på Askøy og i Fjell har gått sammen og inviterer til et stort fellesprosjekt. For mer informasjon, se nettsidene våre, www.kirken-askoy.no, eller kontakt kantor Hermund Rebnord, tlf. **56 15 71 29**, hermund.rebnord@kirken-askoy.no

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 Kleppstø
Alt innen el-installasjoner - Rehabilitering og service

Tlf./ vakttelefon: 56 14 17 05

www.solbergthomsen.no / e-post: seh@solbergthomsen.no

EL-PROFFEN

**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 samtale tid.

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: **VISSE 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 Snelistasjonen
 Sartor, 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

SIVERTWAAGEN AS
 56 15 11 30

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

fagmøbler

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

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

Moteklær

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

www.Janes.no

Kleppstø Senter

56 14 20 04

www.saxenfrisor.no

- når kun det beste er godt nok

ASKØY MØBLER

KLEPPESTØ

MØBLER / GARDIN:
 56 15 13 00

Gudstjenester

20. des. 2015 – 10. feb. 2016

20.12.2015

4. SØNDAG I ADVENTSTIDEN

Ask kl. 11:00

Nattverd. Seniorprest Godtfred Haugland.
Offer: Menighetsarbeidet

Erdal kl. 19:00

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

Tveit kl. 11:00

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

24.12.2015

JULAFTEN

Ask bo- og omsorgssenter kl. 11:00

Diakon J.M. Hana

Ask kl. 14:30

Prostiprest Helge Unneland. Stjernegnisten synger. Offer: Kirkens Nødhjelp

Ask kl. 16:00

Prostiprest Helge Unneland.
Offer: Kirkens Nødhjelp

Erdal kl. 14:30

Sokneprest H. Forland. Sang av Miniglimt.
Offer: Kirkens Nødhjelp

Erdal kl. 16:00

Sokneprest H. Forland. Sang av unge fra kulturskolen. Offer: Kirkens Nødhjelp

Helsetunet sykehjem kl. 11:00

Sokneprest M. Møgster

Herdla kl. 15:00

Sokneprest A.M. Haugland.
Offer: Kirkens Nødhjelp

Ravnanger bo- og omsorgssenter kl. 11:30

Sokneprest H. Forland

Strusshamn kl. 14:30

Sokneprest M. Møgster. Strusshamn Skoles Musikklag spiller. Offer: Kirkens Nødhjelp

Strusshamn kl. 16:00

Sokneprest M. Møgster. Lisa Andersen synger.
Offer: Kirkens Nødhjelp

Tveit kl. 14:30

Sokneprest P. Johansen. Tveit barnekor synger.
Offer: Kirkens Nødhjelp

Tveit kl. 16:00

Sokneprest P. Johansen. Felleskorpset Askøy spiller. Offer: Kirkens Nødhjelp

25.12.2015

JULEDAG

Erdal kl. 12:00

Nattverd. Sokneprest H. Forland. Sang av «Juledagskoret». Offer: NMS, Muktahan, Thailand

Herdla kl. 12:00

Dåp og nattverd. Sokneprest A.M. Haugland.
Offer: Misjonsprosjekt; Heggernes Senegal.

Strusshamn kl. 12:00

Nattverd. Sokneprest M. Møgster.
Marianne Juvik Sæbø synger. Offer: NMS

Tveit kl. 12:00

Nattverd. Sokneprest P. Johansen.
Offer: Kirkeutbygging

26.12.2015

2. JULEDAG / STEFANUSDAGEN

Ask kl. 11:00

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

27.12.2015

ROMJULSSØNDAG

Erdal kl. 11:00

Nattverd. Sokneprest P. Johansen.
Offer: Menighetsarbeidet

01.01.2016

NYTTÅRS DAG

Strusshamn kl. 12:00

Nattverd. Sokneprest H. Forland.
Offer: Familie & Medier

03.01.2016

KRISTI ÅPENBARINGSDAG

Ask kl. 11:00

Dåp. Sokneprest A.M. Haugland. Presentasjon av konfirmanter.
Offer: Menighetsarbeidet

Tveit kl. 11:00

Dåp og nattverd. Seniorprest Godtfred Haugland. Søndagsskole.
Offer: Viken sjelsorgsenter

10.01.2016

2. SØNDAG I ÅPENBARINGSTIDEN

Erdal kl. 11:00

Dåp og nattverd. Sokneprest H. Forland.
Presentasjon av konfirmanter.
Offer: Maisha Mema

Herdla kl. 11:00

Dåp. Sokneprest A.M. Haugland.

Strusshamn kl. 11:00

Dåp. Sokneprest M. Møgster og kateket A. Skjæveland. Presentasjon av konfirmanter. Søndagsskole. Offer: Menighetsarbeidet

17.01.2016

3. SØNDAG I ÅPENBARINGSTIDEN

Ask kl. 11:00

Nattverd. Seniorprest Godtfred Haugland.
Offer: Bibelselskapet

Strusshamn kl. 11:00

Dåp. Storfamiliegudstjeneste. Sokneprest M. Møgster. Barn fra LysVåken deltar.
Offer: Misjonsprosjektet

Tveit kl. 11:00

Dåp. Sokneprest P. Johansen.
Presentasjon av konfirmanter. Søndagsskole.
Offer: Bibelselskapet

24.01.2016

SÅMANNSSØNDAG

Erdal kl. 11:00

Dåp. Familiegudstjeneste. Sokneprest H. Forland. Barn fra Lys Våken deltar.
Offer: Bibelselskapet, Bibelmisjon

Erdal kl. 19:00

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

Herdla kl. 11:00

Nattverd. Sokneprest P. Johansen.

Strusshamn kl. 11:00

Dåp. Sokneprest M. Møgster og kateket A. Skjæveland. Presentasjon av konfirmanter. Søndagsskole. Offer: KRİK

31.01.2016

KRISTI FORKLARELSES DAG

Ask kl. 11:00

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

Erdal kl. 17:00

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

Strusshamn kl. 11:00

Nattverd. Seniorprest Godtfred Haugland. Søndagsskole. Offer: Menighetsarbeidet

Tveit kl. 11:00

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

07.02.2016

FASTELAVNSSØNDAG

Erdal kl. 11:00

Dåp og nattverd. Sokneprest H. Forland.
Familiegudstjeneste. Offer: KFUK-KFUM

Herdla kl. 11:00

Dåp. Sokneprest A.M. Haugland.
Familiegudstjeneste.

Strusshamn kl. 11:00

Dåp. Sokneprest P. Johansen. Storfamiliegudstjeneste. Superkids synger.
Offer: Ungdom i Oppdrag

10.02.2016

ÅSKEONSDAG

Strusshamn kl. 19:00

Sokneprest M. Møgster. Askøy kirkekor deltar.
Offer: Menighetsarbeidet

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)