

Kyrkjetonar

**Det sanne lyset, som lyser
for kvart menneske, kom
no til verda.**

**Han var i verda,
og verda vart til ved han,
og verda kjende han ikkje.**

**Han kom til sitt eige, og hans
eigne tok ikkje imot han.**

**Men alle som tok imot han,
dei gav han rett til å bli
Guds born, dei som trur på
namnet hans.**

Johannes 1, 9 - 12

Framsidebiletet:

3 generasjoner på misjonsmesse i Førre. Eldunn Breivik Østhus med datteren Ane Elin og barnebarnet Leonora. Foto: Asbjørn Erdal

Kyrkjetonar

Utgivar: Sokneråda i Bokn, Tysvær, Førresfjorden og Nedstrand sokn.

Fire nummer i året: mars, juni, september og desember

Redaktør: Ståle Hustoft, Nedstrandsvegen 1488, 5560 Nedstrand.

Mobiltelefon 900 26 142, e-post: hustoft@hustoft.net

Redaksjon: Ingunn Grønnestad, Ingrid Hustoft Landro og Asbjørn Erdal

Post til redaksjonen kan også sendast: Kyrkjekontoret, 5570 Aksdal, telefon: 52 75 77 00, telefaks: 52 75 77 10

Girokonto: 3240.07.61212.

VIPPS-nummer: 523083

Frivillig kontingent: kr. 150,-

Kasserar: Børge Løype, 5574 Skjold. Telefon 52 76 21 22

Grafisk utforming: Ståle Hustoft

Ein felles rytme

**Den sjuande dagen fullførte
Gud det arbeidet han hadde
gjort, og den sjuande dagen
kvilte han frå heile det
arbeidet han hadde gjort.**

1. mosebok 2,2

Me treng å dela opp dagane og vekene i arbeid og kvile. Eg og familien har tilbakelagt eit ekstra travelt år, med gard, bygging og familie. Fleire gonger dette året har eg sagt «Han som lærte oss å kvila kvar sjuande dag, var ein klok mann.»

Sjølv om søndagen ofte vert kalla kviledag, og middagskvilen ofte vert ekstra lang, så er det andre ting enn kviling som er viktig med søndagen. Me treng ein felles rytme over dagane.

Det er viktig for familie, vene og kollegaer å vera einige om ein felles rytme. Ein dag der ungane veit at pappa har tid til å leika eller vera med på tur. Vener veit at me kan inviterast på besøk og kollegaer veit at jobbspørsmål kan venta til mandag morgen.

Han som skapte oss og kjenner oss, lærte oss å kvila kvar sjuande dag.

God søndag!

Ståle Hustoft

Redaksjonen avslutta: 25. november

PS:

Har du lyst å støtta arbeidet med Kyrkjetonar så kan du nå betala den frivillige kontingeneten og gåver til VIPPS-nummer 523083

**Her kan du
betale med
Vipps**

523083

Vipps-nummer

redaktørens hjørne

Familiespeideren på tur til Trodlakjerka

tekst: Irene Høyvik Jørgensen/ foto: Kristian Jørgensen

For å holde på motivasjonen under turen hadde vi turbingo underveis hvor vi lette etter ulike ting langs stien, men de med best fantasi kunne ikke bare melde om fugler, bekker og sopp, men også dinosaurer langs løypa! Litt ekstra motivasjon i form av noen karameller i sekken kom også godt med mot slutten.

I dag var vi 5 familier med barn fra 0-9 år på tur, men dette varierer fra gang til gang, og vi har plass til flere! Velkommen, speidererfaring eller ei! Målet vårt er å skape gode turminner sammen ute.

Sjekk ut <https://www.facebook.com/groups/TysvaervaagSpeider/> for datoer og mer informasjon.

Kyrkja i Tysvær og Bokn

Bokn, Tysvær, Førresfjorden og Nedstrand sokn

Telefon*: 52 75 77 00

Internett: www.tysvaerkirken.no
E-post: kyrkja@tysver.kommune.no

Kyrkjekontoret for Bokn, Tysvær og Førresfjorden sokn
åpningstid: tirsdag, onsdag, torsdag og fredag, kl. 10 - 14

Sokneprest Arne Aurdal
Mobiltelefon: 93 415 402

Sokneprest Dag Tormod Milje
Mobiltelefon: 934 15 401

Sokneprest Gjermund Lygre

Kateket Ragnhild Meland

Kateket Marit Sofie Teistedal Vikre

Diakon Kjersti Hjelmervik Loftus
mobiltelefon: 48 891 427

Trusopplæring/Kyrkjenær

Leiar Kyrkjenær: Marit Sofie Teistedal Vikre

Medarbeidarar:

Nedstrand: Ingrid H. Landro

Tysvær: Marit Sofie Teistedal Vikre

Førresfjorden: Kari Undheim

Telefon: 52 75 77 00*

Organistar
Johannes Støle, mob: 456 00 925
Stein Johannes Kolnes, mob: 909 18 088
Bergfrid Seibt, Tysvær kyrkje

Kyrkjeverje

Tysvær kommune: Eva Birkeland
Mobiltelefon: 950 51 038

Bokn kommune: Jan Magne Moi

Mobiltelefon: 913 59 668

Kontorsekretær

Ann Margit Grønstad

Kyrkjetenarar

Tysvær sokn: Kenneth Hammarqvist, 474 54 748

Førresfjorden sokn:

Bokn sokn: Odd Grønnestad, 52 74 84 03

Nedstrand sokn:

Gunn Elisabeth H. Ertenstein, 976 18 216

Skjoldastrauen: Eva Keller, 936 75 972

Vaktmester alle bygg:

Steinar Sælevik, 404 84 981

Skal du gå i kyrkja i år?

av Anne Lise Ådnøy, konstituert biskop

Gudstenesta på julaftan utfordrar oss til å la sjela kvila i det som faktisk er: både det me gler oss over og det som ikkje vart slik me hadde tenkt. Midt i vår milde, våte vinter finst det ein torste: torsten etter å kjenna seg godteken og elsa. Ta imot juleevangeliet: Gud elskar deg! Jesus er det språket Gud brukar for å fortelja oss det.

Juleevangeliet gjev næring til mange spørsmål og stor undring. Evangeliet gjev meir jo ærlegare me nærmar oss. Sanninga er at ein fødsel alltid er eit under. Når me feirar Jesu fødsel får me hjelp til å sjå at kvart menneskeliv er ei gave. Gjennom ditt liv kan Skaparen sitt lys bli merka. Me er aller mest gjennomsiktige når me er ekte. Det er ikkje det perfektelivet som vitnar om Gud. Lyset strålar fram gjennom det livet som treng nåde og lev av kjærleik.

VÅRE FRIVILLIGE BESVARER 500 HENVENDELSER HVERT DØGN.
LIKEVEL ER DET EN AV TRE SOM IKKE FÅR SVAR.

VI TRENGER FLERE FRIVILLIGE, VIL DU BIDRA?

Se kirkens-sos.no

KIRKENES SOS
Vi er her. Alltid.

Englane høyrer med i juleforteljinga. Vår tid har kanskje rom for englar og det overnaturlege? Det viktigaste er likevel å våga å vera heilt til stades i sitt eige liv. Då kan du merka godeiken frå eit anna menneske, nesten som streif av ein engleveng. Då gjeterane i Betlehem vart åleine, etter at englane var borte, sa dei: Kom, la oss gå og sjå. Ingen kan leva på andre sine opplevingar. Gjer erfaringar sjølv. Sett deg i rørsle. Gå i kyrkja. Gud elskar deg som du er. Det har Jesus sagt med heile seg.

God og velsigna jul!

Anne Lise Ådnøy

Mormor, mat og andakt

av Kirsten Synnøve Rolland/Steinar Høyvik/Hartvig Waage

Søndag 11. november lanserte Else Olsen Storesund kunstboka "Mormor, mat og andakt" med tilhøyrande fonogram (cd). Prosjektet var i regi av bLEST og eit samarbeid mellom Tysvær Historielag, Apeland bedehus, Tysvær sokneråd og Falland Forlag.

Inspirasjonskjelda til dette lokalhistoriske prosjektet, er Else si mormor, 101 år gamle Johanna Askeland. Johanna vaks opp i tidlegare Søre Skjold, nå Tysvær, i det vestlandske bedehusmiljøet der eit djupt religiøst livssyn, takksemd, nøysemd og det å sjå seg sjølv i eit større bilde, sto sentralt. Vaksenlivet sitt hadde Johanna på Askeland der ho dreiv gard saman med mannen Knut. Familien var aktive både i kyrkje og bedehus.

I kunstboka har Else fletta inn historier om familien, oppskrifter frå Johanna si kokebok og salmar. Kunstnaren Caroline Ho-Bich-Tuyen Dang er illustratør.

Då Else planla korleis ho skulle presentere prosjektet sitt, ønskte ho å servere emissærmiddag, hønsefrikasse etter mormor si oppskrift, på soknehuset og halde konsert og lese frå boka si på Apeland bedehus.

Bedehuset blei bygd i Tysværåg i 1848 og sett opp på Apeland i 1935. Nå er bedehuset ein del av kulturvernminneplanen og eit av dei eldste bedehusa i landet som framleis er i drift.

Bedehusstyret blei litt bekymra då dei forstod at Else skulle spele på preppa piano. På bedehuset var det berre elektrisk orgel og trøorgel. Men Hartvig Waage, leiar i Tysvær historielag, ordna piano. Søndag spela Else både på trøorgel og piano. Ho hadde montert skruar o.a. inn i strengene på pianoet. Slik får Else fram den klangen som ho likar så godt, men ho legg til: «Ikkje gjer dette heime! Dette må ein kunne om ikkje ein skal øydeleggje instrumentet!»

Det blei svært godt frammøte både på Soknehuset og på bedehuset. Kaffien smaka godt i gamle bedehuskoppar. Else viste seg som ein fantastisk formidlar- både gjennom ord og tonar. Vi som var litt spente på om preppa piano var noko for oss, opplevde at tida mest gjekk for fort.

Vi er takknemlege for at vi fekk dele "Mormor, mat og andakt" med Else, familien hennar og ikkje minst, mormor Johanna Askeland sjølv. Nå skal vi kose oss med boka og cd-en.

Under middagen på soknehuset, som var etter mormor Johanna Askeland si oppskrift på hønsefrikasse, fekk me ta del i nokre gripande historier delt av Else Olsen Storesund som las frå si bok. Dette fekk kanskje nokon kvar av oss til å stoppe litt opp og tenke over våre hastige måltid og vanar, mot den respekt og tolmod ein her viste måltida og folket rundt bordet. Mat, andakt og respekt hang saman i Johanna sin heim.

Heilheten av måltidet blei ekstra staslig når det var Johanna sine etterkommerar som tilberedte maten, og Johanna var sjølv til stades.

KyrkjeNÆR

tekst og foto: medarbeidarane i KyrkjeNÆR

Bilete til høgre:
I Nedstrand sokn er det 3-åringane som vert invitert på undertur.
Bilete over og til venstre:
I Førresfjorden sokn vert 4-åringane invitert på tur rundt i kyrkja.

Bilete til høgre:
To leikande konfirmantar på 4-årssamling i Skjoldastrauen.

Medan borna er opptatt med andre aktiviteter, nyttar hjelpeleiarane sjansen til å prøve leikene

Etter skoletid i Aksdal kirke

Etter skoletid har i høst hatt 72 påmeldte 4.-7. klassinger.

Det yrer av liv i de fleste av kirkens krukker og kroker på onsdagene. Denne høsten har vi startet opp kor som en av aktivitetene, og akkurat nå foregår det intens øving til et julespill.

Samling for 3- og 4-åringane i Bokn kyrkje

Spente barn som blei 3 år dette året, kom til kyrkje laurdag 17. november. Dei fekk kvar si lita bok; Kyrkja mi. Dette er ei bok som kyrkja i Bokn ynskjer å gje til alle barn i kommunen. No fekk dei vere med rundt i kyrkja for å sjå kvar bileta var teke.

Så kom dei som fylte 4 i 2018. Først bollar og juice, så samling og førebuing til å få barnebibel under gudstenesta søndag.

Merete Alvestad, Bergfrid Seibt og Arne Aurdal gjorde samlingane til eit godt minne.

Kyrkjenær Forresfjorden, våren 2019:

- **Etter skoletid** (4.-7.klasse): Onsdager kl 12.15-15.30
- **Babysang** (0-1 år): Onsdager kl 10.00-11.00. Oppstart 9. januar
- **Aktivitetsdag på skolenes planleggingsdag** (3. klassinger): Mandag 28. januar kl 8.00-15.30
- **Barnebibelen** (4 åringer, første halvår): Samlinger tre torsdager kl 17.00: 31. januar, 7. og 14. februar. Utdeling av Barnebibelen 17. februar
- **Dåpsskole** (1. klassinger): Fire samlinger + gudstjeneste. Oppstart 21. februar
- **Leir på Stemnestaden + utdeling av Bibelen** (5. klassinger): 15.-17. mars
- **24 hours- festival** (4.-7-klasse): 23.-34. mars
- **Helt førsteklasses** (for skolestartere): mai/juni

Bilde fra babysong i Aksdal kirke

Bilete over: Søndag 18. november var det ein fin gjeng med fireåringar som fekk utdelt barnebibel i kyrkja. Dag Tormod samla fireåringane i mottgangen under preika, og las dagens tekst frå den nye bibelen. Inni bibelen låg det sjøvlaga bokmerket (fisken) frå samlinga på Soknatun.

Bilete til høgre: Solveig (4 år) og Aksel (2,5 år) les i barnebibelen før leggetid.

Barnebibel til fireåringane

av Åsne Breidablik Hustoft

Heilt sidan invitasjonen kom i posten har fireåringen i huset gledd seg. Brevet frå Kyrkjenaer inviterte alle 4-åringane i Nedstrand og Skjoldastrauen til samlingar på Soknatun og Skjoldastrauen bedehus. Eg intervjua Solveig (4 år) om opplegget.

- Kan du fortelje litt om kva de gjorde på Soknatun?

- Me malte med maling på eit ark, som skulle bli til ein fisk. Og så perla me på ei snor. Det skulle bli pynt på fisken. Heilt til slutt åt me kveldsmat ilag.

- Kva åt de då?

- Me åt rundstykke som me hadde laga heilt i starten av samlinga ilag med dei vaksne.

- Kvifor vart de invitert til Soknatun trur du?

- Ingrid viste oss barnebibelen som vi skulle få i kyrkja, og så leste ho litt frå den.

kyrkje
nær
I T Y S V Ä R

Kyrkjetonar nr. 4 - 2018

Godt humør på denne One Way gjengen.

50 år med Ten Sing

– Nå over vi til den store jubileumsfesten på Karmøy i november. Der skal alle de ni Ten Sing-korene fra Haugalandet være med, sier Pål Sjursen, kontaktperson i One Way. Alle gleder seg til det og ser fram til å lage et stort felleskor.

I år er det altså 50 år siden de første Ten Sing-korene ble startet i Norge. Dette markeres med mange ulike aktiviteter i distriktet i november. Fem år etter oppstarten i Bergen, var Kari Espeseth med å starte One Way i Førre/Aksdal.

– Ten Sing er et kristent ungdomsarbeid som kombinerer utfoldelse og aktivitet med ledertrening og personlig utvikling. Gjennom kor, band, dans, drama, teknikk og styrearbeid, får ungdommer mulighet til å utfolde seg kreativt, sier Pål.

Det er onsdag kveld i kirken i Aksdal. I gangene lukter det nysteikt pizza, og fra ungdomslokalet hører en flott musikk og svingende rytmer. Pål spiller selv gitar i orkesteret sammen med ungdommene som smiler og ler.

Øystein Østebøvik har lang fartstid i One Way og kan brukes til det meste.

– Det er kjempekjekt å være med her, sier Elias Klingsheim. Jeg begynte i koret som konfirmant, men så trengte de en på bassgitar i orkesteret, og nå er jeg blitt bassist.

– Vi er en god gjeng, men har plass til mange flere, sier Elise Frønsdal. Sangere kan bli med i koret, musikere i bandet og andre kan ta seg av teknikken.

Alise Haraldseid Larsen er klar med kveldsmaten.

Alle fra ungdomsskolen og oppover er velkomne. Det er ingen aldersgrense oppover.

Mange av Norges fremste artister har begynt sin musikalske karriere i Ten Sing. Så det skal bli spennende å se om disse ungdommene her en gang blir store stjerner.

Lars Morten Østebøvik Rossebø trakterer slagverket.

Elise Frønsdal, synger, spiller piano og dirigerer.

Pål Sjursen (f.v) på sologitar og Elias Klingsheim på bassgitar.

Retro julekaker

av Steinar Høyvik

Retro er jo inn i tida, Finn og Facebook renn jo over av grupper og annonser med retro møbler, klær og anna ymse utstyr. Finns det «retro julekaker» montru? For å unngå problem med kjeldekritikk går eg derved rett til kjelda.

Svigermor Signe er frå Jæren, nærmare bestemt «Vigrest», dei må jo ha ete julekaker der vel. Me kjenner att ei kokebok som virkar på at det er lause blad og ymse håndskrivne innstikk. Nettopp ei slik er det eg får ihende frå svigermor, og ut dett denne oppskrifta på «Havremakroner». Denne fortel ho er den same som hennar mor bakte etter, og er dermed velrøynd sko tru.

Om me googlar makroner får me vite dette «Makroner er småkaker, makroner er runde, kuppelforma kaker med flat bunn, nåken centimenter i diameter, med ein relativt fast overflate og – avhengig av slag – eit kornete, luftig eller mjukt innhold»

Her er gjort støttenotat undervegs i oppskrifta ser me, altså er 2 koppar pressa havregryn redusert til 1½ kopp, og ein kopp smelta smør er for orden skuld 100 gram. Her er det kun tale om skikkelig smør og ikkje nåke «planteerstatningsmargarin»

Havremakroner:

1 ½ kopp pressa havregryn (det meiner eg betyr øvekjørte eller dualeg valsav havregryn)
1 kopp smelta smør
1 kopp sukker
1 ½ 2 kopp kveitemjøl
4 skeier mjølk
1 teskei kanel
1 knivsodd nellik
1 teskei natron
½ teskei hjortesalt

Smør og sukker røras, tilsett mjølk, krydderier og gryn. Mjølet siktas og has i, trillas til kuler og settes på smurt plate med teskei (skikkelig smør) og trykkes flat. Steikas på 180 grader i 10-15 minuttar til dei er gyldne.

Derved «retro» julekaker med litt fartstid.
Velbekomme.

NEDSTRAND KYRKJE

150ÅR

I TRU HÅP &
KJÆRLEIK

REDAKTØR NILS OLAV ØSTREM

Jubileumsboka for Nedstrand kyrkje 150 år !

Utsyn frå presten

Kyrka idag og framover

DAG TORMOD MILJE

NEDSTRAND KYRKJE - slik vi ser den sentralt plassert i bygda - er 150 år. Men kyrka i Nedstrand er mykje eldre. Kyrka er både eit bygg og eit fellesskap. Kyrka er eit uttrykk om den treeininge Gud og den fyllest av folk som har fått livet sitt prega av Jesus Kristus. Folk og Ord gjer kyrka til eit fokuspunkt som rører ved følsame sider ved live våre.

Det er spannande å sjå 150 år tilbake i tid og blimma om augneblinker og hendingar, om utvikling og prosessar som har vore med på å forme identiteten vår. Folk er alltid i rasjons med andre og blir påverka. Vi er aldri upåverkar oss. Men slik som liveles har kyrja trusuttrykk også endra seg.

Kyrja og trua er også nātid og framtid. Det er spannande å tenke på kva som ligg føre oss og kva endringar som vil kome. Kva vil det seie for folkekyrkjene på Nedstrand at vi ikke lengre er i «statskyrkja»? Kva vil det seie for utbreiinga av trua på Jesus at Den norske kyrka får ein endra posisjon i det norske samfunnet? Kva vil det seie for soknet at mangfaldet på det religiøse terget blir større samtidig som folk kanskje søker dei ikke finn der? Og korleis vil store saker som blir vedtatt av kyrkja si leilng kunne virke inn og prege lokalkyrkja?

3

MERETE SØNSTERUD / NILS OLAV ØSTREML

Det tok mange år å planlegga ny kyrkje i Nedstrand. Det gjekk 22 år frå første gong kommunestyret diskuterte nybygg i 1846 til innviingen i 1868. Den lange utsetjinga kom seg av to spesielle grunner: Motstand mot tårn og mot prest. Forst ville bygdefolket ikkje byggja kyrkje med tårn. Så ville dei ikkje ha ny kyrkje så lenge dei hadde Johannes W. C. Dietrichson som sokneprest.

Planarbeidet stoppa helt opp då Dietrichson var prest i Nedstrand, frå 1851 til 1862. Men deretter tok det berre godt og vel ett år å byggja kyrkja. Godkjenningsa kom i januar 1867. Grunnumuren var ferdig på våren same året, og 15. juli 1868 blei Hindera kyrkje innvia av biskop von der Lippe. Hindera var den gongen namnet på Nedstrand kyrkjesokn.

Mellom dei to bispevisitasane i 1843 og 1846, hadde det skjedd noko viktig i kyrkjetaria for Nedstrand. Den gamle kyrkja var blitt kjøpt av kyrkjelyden i Nedstrand. Etter reformasjonen i Norge reknar kongen seg også som eigar av dei lokale kyrkjene i by og bygd. Kongen fekk pengeproblem på 1700-talet, og for å skaffa seg inntekter blei mange av kyrkjene på landet selde. Nedstrand kyrkje blei selt til ein del bygdemenn i 1725.² Det gjekk 120 år frå kongen var kyrkjelyden til kyrkjelyden blei kyrkjegjegar. I denne perioden var kyrkja i privat eige.

Sokneprest Ebbesen var ordførar i Nedstrand kommune då kyrkja blei kjøpt i 1845.³ Han var den aller første ordføraren i Nedstrand og hadde altså blitt valt til ordførar etter at det kommunale sjølvstyreblei inført ved formannskapslova frå 1837. Ebbesen sat som ordførar 1837-1838 og igjen frå 1842 til 1845. Sett frå biskopen sin ståstad frå det nok gunstig at prestet var ordførar, og man kan tenka oss at kyrkjehandelen har skjedd i samråd med biskopen. I alle hove skriv biskopen i visitasprotokollen i 1846 at den gamle Hindera kyrkje er «kommet i Menighets eie».

Biskopen noterte vidare at kyrkjelyden «vil treffe fornaden Foranstaltning til at Kirken, der er for lidet, kan gives en tilstrekkelig Storrelse».

22
NEDSTRAND KYRKJE 150 ÅR

...mange
i kyrkjelyden har sagt
at dei ikkje vil besa-
ka kyrja dersom ho
far tårn...

(1850)
Underskrifter
til deltakar på
visitasmettet i 1846
som gjekk inn for å
byggja ny kyrkje.

22
I TRU HÅP & KJÆRLIK

Det lange byggeprosjektet

Om tårn, prakt og prest

MERETE SØNSTERUD / NILS OLAV ØSTREML

Den gamle kyrkja, med godt og vel 200 sitteplassar, hadde blitt for litta. Soknepresten besøn var så populær og godt likt, at folk kom langveis frå når han heldt gudstjeneste. Det er skrive om Ebbesen at han var «ein dugande talar og særsgod ikt av kyrkjelyden. Folk frå nabosognene, Skjold, Vikedal og Jelsa, reiste til Nedstrand preikesunddagane for å høyra han tal». I visitasprotokollen har biskop von der Lippe gitt os denne attesten om Ebbesen: «Mellan Sognepresten og hans Menighed hersker den beste Forhold, gjensidig Tilfredshed i enhver Henseelse...». Året etter, i 1847, blei Ebbesen utnevnt til prost i Ryfylke. Han var med andre ord godt likt og akseptert i alle led i det kyrkjelyde systemet.

Kommunestyret og kyrkjesaka Kommunestyret vedtok 28. september 1846 å sejka om å få byggja ny kyrkje: «naadigst Tiladel til Opfarelse av ny Kirke». I boka *Nedstrand herad i hundrad år 1837 – 1937* er det det med ei rekke kommunestyrevetak som har med kyrkjesaka å gjera: Same dagen som vedtaket om å få byggja ny kyrkje, valde kommunestyret seg ut ein av dei offentlege kyrkjekirkingane – med unntak av kyrkjelånet. Byggjematerialane vil dei ta frå kyrkjesogen. Kyrkjelånet ville mangle i kyrkjelyden ikkje ha på den nye kyrkja. Dei reknar det som syndig å pynta kyrkja med kyrkjelånet.

Kyrkjelyden konstaterer snart som eiger av den gamle kyrkja at ho var for litta. Planen er å gjera kyrkja stor nok og spørsmålet blir korleis ein kan gjera kyrkja i byda større. På visitasmettet i 1846 blei det vurdert flere alternative måtar å gjera dette på. Først blei «Indbygning i Kirken» diskutert og vurdert. Dette forstår me som ei utviding av sitjeplassar i det eksisterande kyrkjerommet. Men dette vil «vaneklags svare til Hensigten», som det står i protokollen. Så blei tilbygd til den gamle kyrkja diskutert. Men det vil «også være forent med ullepme».

Biskopen, prosten og soknepresten blei på visitasmettet den 24. august 1846 enige med

*Hovet slottskloster desforsvandt. Prekestolen blei overlevert til kirkebygningen og døies klokkene.
Foredelen Lysaas Thaulow. Jakob von der Lippe.
K. Leijenham og Ole Rønning. Peder Bakke.
Jens Paus og Torsteine og Finsen. Nils Aune.*

22
I TRU HÅP & KJÆRLIK

Ein skuleklasse: Kva tenkjer de om kyrkja?

Når me tenker på kyrkja vår, tenker me:

- At den har klokker som slår
- At det er fint inni den
- At folk blir gravlagde utanfor kyrkja
- På gravglassen
- På Gud og Jesus
- På Kristendommen
- At det er eit stort bilete framme i kyrkja
- På oldemor som er død
- På kors
- At ein syng fine songar der
- At kyrkja er veldig stor
- På presten
- På jul, for det har med Jesus å gjere
- At det er fint pynta i og utanfor kyrkja
- Når det er jul
- På advent og at me tener eit lys kvar søndag
- På orgel

Kva har me opplevd i kyrkja?

- Dåpseskule
- Gudstjeneste
- Babyar som vart døpte
- Konfirmasjon
- Gravferd
- Fått barnebibel der
- Gått på kor i kyrkja

Kva er fint i kyrkja?

- Det er fine lamper og lysekroner
- Fine bilette
- Fin preikestol
- Finn juletre når det er jul
- Finn presten har så fin prestekjole og det som heng rundt nakkens hans. Det er veldig langt.
- Goda puter på benkane som me kan sitte på
- Finn at me kan få kyrkjekaffi
- Presten er fin
- Finn det presten seier når det er nattverd
- Finn dypefond
- Finn bilette av Jesus

Andre klasse (2017-18) på Nedstrand barne- og ungdomsskule har laga flotte teikningar av skulen sin nærmeste nabo; kyrkja. Dei har også fortalt kva dei synst er fint i kyrkja, kva dei har opplevd der og kva dei forbind med kyrkja.

22
I TRU HÅP & KJÆRLIK

Middelalderkirkegården

DAGFINN SILGJERD

Kirkegården sett fra nord der inngangen er i dag.

Tidlig kirkestad

Der var også broen over elven plassert før kjerkeveien kom i 1868. Broen ble i året 1800 beskrevet av Jens Zetlitz som «en ualmindelig stor Flad-Helle». Kanskje det er denne hellen som ligg på tvers som fundament på vestsiden av dagens bro, den er ca 4m lang.

På Wilse sitt foto fra 1913 kan vi se rester etter broen, og det er fortsatt synlige spor etter den på vestsiden av elven Hinderå. I tillegg var der en inngang til kirkegården på vestsiden for den tiden.

Fotoet over er tatt av Anders Beer Wilse i 1913. Vi ser at gapestokken står ute i veikanten. Den er senere blitt flyttet helt innst i muren.

Legg merke til rester av den gamle broen bak konen som vasker klar ved elven.

3

22
NEDSTRAND KYRKJE 150 ÅR

Jubileumsboka finn du her:

- Jokerbutikkane på Nedstrand.
- Coop Skjoldastrumen.
- Aksdal bok og papir (*sender også i post*).

9.klasse på Nedstrand vil selge boka
for å tene pengar til Polentur.

Bokpris: **400 kroner**

Foto: Janne Eide

Th: Flott omtale i Tysvær Bygdeblad.

**Nedstrand Kyrkje 150 år
I tru, håp & kjærleik**
Redaktør: Nils Olav Østrem
Jubileumsbok - 2018
224 sider
Design: Janne Eide
Fleire forfatterar

Slik skal det gjerast

Historiane er mange, og sidene så få.
Slik må det vere å sitte i ein bokkomité som skal spegle ei kyrkje sine
første 150 år.
Bokkomiteen på Nedstrand, som i
desse dagar legg fram boka om kyrkja sitt jubileum har utvilsomt hatt
sitt å velje i. Og det er tydeleg at ein
har brukt ein stram regi. InnhalDET
er over 224 sider breidt, men også
djupt nok til at ein både blir betre
kjend med eit religiøst mangfold,
kyrkja si betydning og det liv som nå
er i kyrkjelyden.
På ein måte er det for leserane, dei
flest av oss, ei vandring på ukjende
stiar. Det er slikt som gjer at mange
nå har sikra seg boka. Samstundes
blar ein etter seg og sitt. Bilete eller
hendingar som ein har hørt om, og
som ein gjerne vil finne i boka. Og
det er blitt litt av alt.
Slike historiske bøker er viktige for
ettertida også. Difor er det kjekt å
konstatere at nok eit lokal bokpro-
sjekt er laga på ein slik måte at den
innbyr til lesing, også for neste ge-
nerasjon leserar. Det er rikt illustert
og det er lett å ha oversikten.
Nå er ikkje 150 år all verden i den
store målestokken, men av og til gjer
ein oppdagelsar som ein skulle tru
var for 1000 år sidan. Slike «gull» er
det også i denne boka, som er flott,
velskriven og viktig.

Alf-Einar Kvalavåg
Ps! Ein av forfatterane jobbar
i Tysvær Bygdeblad

Speidermøte på Søre Åsen

av Marit Sofie T. Vikre

Speidermøte for Stifinnere og Vandrere på Søre Åsen
Været kunne ikke ha vært bedre da speiderne i
TysværVåg dro på tur til Søre Åsen 18.november!
På veien fikk speiderne i oppgave å finne blader og
spor av dyr. Det skapte engasjement hos både voksne
og barn.

Guttene som fant plast i skogen syntes ikke det var
greit! Ellers ble det grilling av pølser ved bålet, og
Øyvind Skogøy svingte opp med både kaffi og kakao
på grua. Det var også full oppmerksomhet da Olav
Vikre fortalte om fotosyntesen og skaperverket.
Etterpå var det kjekt å lage gapahuk. Det var
mørkt da alle var tilbake ved bilene, og kunne kjøre
hjemover i måneskinn!

Julemesse på Tysvær soknehus

av Marit Sofie T. Vikre

Lørdag 17.november var det fullt hus på Tysvær
Soknehus. Hvert år blir julemesse arrangert av
Tysvær og Bokn Misjonsforening som er tilknyttet
NMS. I år var det Helge Gaard som hadde andakt.
Førland skulemusikkorps spilte og Barnekoret
Gledesprederen sang.

Det var mange flotte gevinstar og lokalproduserte
salgsvarer. NMS gjenbruk hadde også varer til salgs.
Folk i alle aldre koste seg rundt bordene med god mat
og prat. Sluttresultatet var kr 102 000,- En fantastisk
sum å kunne sende til misjonsarbeidet, og et
imponerende arbeid som ligger bak!

Time to say good bye

av Olav Kristian Tangeland

Etter nesten 3 år i Haugaland prosti og av disse, 2 år i Nedstrand og Skjoldastraumen, er tiden kommet til å ta farvel. Skjønt, det ble jo ikke 2 års tjeneste i Tysvær-området. Helsa satte en stopper for det, noe jeg måtte forholde meg til.

Allikevel ble det en periode i mitt presteliv som jeg vil se tilbake på med glede, og litt vemod. Vemod fordi det å ta farvel vil si å forlate; forlate menigheter, bekjente, og medarbeidere, frivillige og ansatte som har bidratt til god trivelser, glede i tjenesten og til oppmuntring. Men mest av alt glede for alt vi har fått ha sammen, gjennom gudstjeneste og samvær i glede og sorg. Det gir grunn til takknemlighet.

Som en avskjedshilsen fra meg, vil jeg dvele ved «lovsangen» som er et liturgisk ledd i gudstjenesten: «Ere være Gud i det høyeste og fred på jorda blant mennesker Gud har glede i.» Denne lovprisningen er hentet fra englesangen i juleevangeliet hos Lukas. Ved at Jesus ble født til vår jord, ble det fra Herrens

sendebud ropt ut «fred på jorden». Og når Jesus snakker med disiplene sine før det bærer mot Getsemane-hagen og Golgata, mot lidelse og død, snakker han om fred, og han sier: «Fred etterlater jeg dere. Min fred gir jeg dere, ikke den fred som verden gir. La ikke hjertet bli grep av angst og motløshet.» Jesus ble født til vår jord. Ved sin fødsel brakte han fred til alle mennesker, for Gud har behag i alle mennesker. Da han forlot denne jorden, etterlot han oss sin fred fordi han bærer navnet «Herren frelser». Han gav oss fred med vår Gud. Denne freden har vi på tross av alt som vi i våre liv må igjennom. Det er freden som aldri opphører dersom vi ikke selv velger den bort. Når vi er i denne freden blir vi også bærende av Guds fred til våre medmennesker, gjennom denne freden blir vi båret gjennom livet, og til ham som gav oss den når våre liv ikke lenger er.

Med ønske om en velsignet julehøytid.
Takk for fellesskapet.

Velkommen til SØNDAGSSKOLE i Aksdal kyrkje

Søndagsskolen starter felles med gudstjenesten i kirkerommet. Etter hvert går barna til søndagsskolesamling i kjelleren. Her blir det bibelfortelling, sang, leker og aktiviteter. Har du spørsmål, ta kontakt med Ellen A. Gjone (416 50 633).

Velkommen til søndagsskole!

Våren 2019		
20. januar	kl. 11	Søndagsskole
27. januar	kl. 11	Søndagsskole
17. februar	kl. 11	Gudstjeneste med utdeling av Bibel til 4-åringene. Ikke egen søndagsskolesamling.
17. mars	kl. 11	Gudstjeneste. 5. klassinger deltar. Ikke egen søndagsskolesamling.
24. mars	kl. 11	Søndagsskole
31. mars	kl. 11	Søndagsskole
7. april	kl. 11	Gudstjeneste. Dåpsskole 1. klasse deltar. Ikke egen søndagsskolesamling.
28. april	kl. 11	Søndagsskole
12. mai	kl. 11	Søndagsskole

Tore Thommasen i Skjoldastraumen kyrkje

Omlag 40 små og store samla seg i Skjoldastraumen kyrkje når Tore Thommasen hadde konsert 6. november.

«Åpent hus - sanger fra bibelhistorien» var overskrifta for konserten, og både ungar og voksne sang med på fengande refregn.

Dugnad på Soknatun

I november har møtesalen på Soknatun vore okkupert av stillas, verktøy og dugnadsfolk.

Møtesalen er kjend for å vera god for allsong, men når salen er full av ungar på barneforening eller vaksne rundt kaffebord, kan lydnivået nå uante høgder.

Etter fleire lørdagsdugnadar skal rommet få nye himlingsplater som skal betra akustikken.

Takk for innsatsen til flinke dugnadsfolk!

foto: Inger Johanne Silgjerd Monstad

Aksdal kyrkje
Lokal virksomhet

Tidslinje Om Bilder Liker Mer

Likt Folger Melding ...

Konfirmasjonstid i Aksdal kyrkje

av Ragnhild Meland

I Aksdal kyrkje har vi hver uke gleden av å møte konfirmanter som gir av seg selv, bidrar i samtaler og diskusjoner, stiller spørsmål, og som gladelig er med på leker og øvelser.

Friluftsgruppa tar sikte på å være mest mulig ute, Oppdrag konfiant finner på ting i kirka, hjelpelederne hjelper til i trosopplæringsarbeidet og er litt overalt.

Vi har også gruppa Se, smak og kjenn. Der er det kirkrommet som gjelder. Vi går i prosesjon, synger, dekker alteret, terner lys, forteller en historie fra Bibelen, lærer om orgelet eller andre symboler og gjenstander som er viktige i kirka. Til slutt tar vi imot velsignelsen, setter bilder og tekster inn i konfiantpermene, sier farvel, og gleder oss til neste gang.

Lysmesse i Aksdal kyrkje:

9. desember er det Lysmesse i Aksdal kyrkje. Konfirmanterne får utdelt de hvite kappene sine. Oppdrag konfiant grupper 2 og 3 deltar aktivt, men gudstjenesten er obligatorisk for alle konfirmanterne. Familie og venner er hjertelig velkomne til å være med. Gudstjenesten begynner kl. 18.00. Tysvær brass spiller. En stemningsfull gudstjeneste og en fin start på juletiden.

Misjonsdag på Stemnestaden.

24. september var det Misjonsdag på Stemnestaden - en aktivitetsdag for 4.klassinger fra Tysvær. Barna fikk lære om misjon på ulike måter.

Gjermund Lygre fortalte om misjonsprosjektet i Mali, barna fikk lage Mali-mat og Mali-te og det ble naturligvis spist på malisk vis – med den ene hånda. Barna fikk også høre om hvordan man kan drive misjon i nærmiljøet.

Fotball, kanopadling, god mat og lek stod også på programmet. Hjelpelederkonfirmanter fra både Førresfjorden, Tysvær og Nedstrand hjalp til. Disse gjorde en kjempeinnsats. Det ble en god dag for store og små.

Sunn åndelighet

Kva er sunt og godt i livet og i trua? Korleis blir trua til? Kven er viktige personar som er med og skaper tru, eller legg vanskars i vegen for trua?

Dette var nokre av dei spørsmåla som Gunnar Fagerli fra Modum Bad, sjelesorginstituttet prøvde å svare på, på temakvelden den 15 november på Stemnestaden. Over 80 stykker møtte opp.

Vi fekk mykje å tenkje på og gruble på videre. Kva med denne: "Troen blir ikke friskere enn det du er." Trua er ingen garantist for eit lykkeleg liv utan smerter og problemer. Men trua kan hjelpe oss til å sjå liva våre i eit anna perspektiv og gje oss mot til å ta tak i utfordringane vi har. Gunnar minna oss og på kor viktige relasjonane våre har vore og er for trua. Relasjonane skaper identiteten vår og formar oss dermed som menneske. Eit viktig spørsmål å stille oss er; kven fortalte dei oss at vi er? Dei, kan vere våre foreldre, våre besteforeldre og andre viktige vaksne ikkje minst i vår barndom. Trua og livet heng saman, og påvirkar kvarandre. Fekk vi høre at vi var velkomne til verda, at vi var ønska, eller var vi ein glipp, eit uønska barn. Dette kan også påvirke oss og vår måte å tenkje om Gud på, fordi kjærleiken og tilliten vi fekk frå vaksne, eller ikkje fekk, pregar vår måte å tenkje om Gud på.

Eit viktig ord er gudslengsel, vi kan lengte etter noko større, noko som kan gje meinig, vi kan kalle det Gud. Kva om vi deler ordet så det vert; Guds lengsel.

av Gjermund Lygre

For er det noko Bibelen understrekar er det at Gud lengtar. Han har skapt oss til relasjon, til fellesskap. Han er alltid på veg mot oss for å innby oss til ein ledig plass ved Guds bord.

Dette er spennande og krevande ting å jobbe med. Vi tar gjerne ein prat med deg om dette og livet i sin heilskap.

Kjersti Hjelmervik Lofthus og Gjermund Lygre

Misjonsmesse i Skjoldastrauen

tekst: Elisabet Sande/foto: Brit S. Bakkevig

Lørdag, 24. november var dagen for den årlege misjonsmessa i Straumen. Det er frivillige i Nedstrand og Skjoldastrauen som arrangerer dette til inntekt for NMS, Det norske misjonsselskap.

Der var salg av handarbeid av ulike slag, adventkalenderar, småkaker, nordlandskaker, formkaker, spennande syltetøy, eple, kristorn, gravpynt, poteter m.m. I kjellaren var det og gjenbruksalg og lys fra NMS.

Kafeen var open heile dagen med salg av risengrøt og mykje god heimebakst og kaffe.

Messa opna kl 10.30 og kl 11.00 var det først eit kor, Soul Kids som sang så fint til oss. Etterpå var det "gamlepresten vår" Hans Olav Westen som heldt andakt. Han ville flyga med eit papirfly til himmelen. Han bretta flyet av eit ark men det ville ikkje fly. Så laga han det om til ein raket, men det gjekk ikkje så bra då heller. Men så bretta han ut restene av arket som då vart til eit kors. "Det kan garantert få oss til himmelen", sa han! Etterpå var det vakker sang og spel ved Siv Jorunn og Børst Erik Ullvang.

Vi hadde to åresalg og stor hovudtrekning til slutt. I tillegg hadde vi ei loddbok som var spesielt for borna, og tombola.

Mykje hadde komt inn på loddbøkene på førehandssalg, og det vart eit flott resultat: Vel 100.000,- kr til Det norske misjonsselskap.

Takk til ALLE som gjorde dette mogeleg, både dei som jobba og alle som har delteke på ymse vis, ved å kjøpa lodd, årar og varer.

Hvordan har du det...

EGENTLIG?

Krisetelefon 22 40 00 40
SOS-Melding: www.kirkens-sos.no
SOS-Chat: www.soschat.no

 Kirkens SOS
ET Menneske å snakke med når livet er som verst

#halvåtta våren 2019

#halvåtta er et sosialt treffpunkt, en plass for å sette seg ned og snakke i hele setninger. Tid til ettertanke og rom for tilstedevarsel, mat og prat. Innholdet rommer alt fra konsert til temakveld/foredrag, bokbad, mm.

Datoar i vår:
Torsdag 7. februar
Torsdag 11. april

Sted: Aksdal kyrkje
Tid: 19:30

Mer informasjon om program kommer. Følg med på facebook gruppa «Hva skjer i Førresfjorden menighet».

Kyrkjeonsdag

I Aksdal kyrkje ar vi hatt tre samlinger med Kyrkjeonsdag i høst.

Kyrkjeonsdag er for hele familien, og består av middag, sangstund, forming, lek ute og inne og en liten avslutning i kirkerommet.

Sorggrupper

Etter å ha mista ein av sine kjære, kjenner mange eit behov for å ha nokon å dele tankar og kjensler med om sorg og sakn. Vi vil gjerne at de alle skal vera kjent med at kyrkjelydane på Haugalandet samarbeider med kvarandre om sorgarbeid.

I ei sorggruppe kan den enkelte dela tankar og kjensler omkring eigen livssituasjon – og samstundes lytte til andre sine erfaringar. Deltakarane bestemmer sjølv kva og kor mykje han eller ho vil dele. I gruppa forventar vi at alle viser respekt og vareemd for kvarandre sin sårbarleivssituasjon. Alle som deltek har teieplikt.

Etter nyttår vil det etter planen starta nye sorggrupper både for vaksne og ungdom. Ta gjerne kontakt om du vil ha meir informasjon eller du vil melde deg på.

Du kan ringe direkte til diakonen sitt kontor: 52 75 77 03 eller sende ein mail til khlofthus@tysver.kommune.no

Kjersti Hjelmervik Lofthus, diakon

Førstehjelp ved sorg

Kva er førstehjelp ved sorg?

Det er tungt å vere åleine i sorga. Derfor har kyrkja samla tankar og konkrete tips som gjer det litt lettare for oss å vere til stades for medmenneske i sorg. Sorg er smertefullt, men sorga kan bli lettare å halde ut når ho blir delt. Kyrkja har lang erfaring med å møte og støtte sorgjande. Tipsa her er meinte som ei hjelpe i den første tida, når nokon har mista ein dei er glad i.

All sorg er unik. Det finst ingen instruksjonar som alltid er rette, det er ingen absolutte sanningar. Kanskje er det òg ei av årsakene til at så mange kjenner seg usikre når dei skal møte andre i sorg. Med desse tipsa håper Den norske kyrkja å kunne medverke til at fleire kjenner seg litt tryggare og betre førebudde, slik at ingen rundt oss må vere einsame i sorga si.

Ta ansvar for kontakten

Vi må ikkje legge ansvaret for å halde kontakten på den sorgjande. Unngå å seie «ring meg om det er noko, eg er her for deg». Da er det stor fare for at den sorgjande ikkje orkar å vere den som skal ta kontakt. Sei heller: «Eg ringjer deg på tysdag, ta telefonen om du orkar.» Om den sorgjande ikkje svarar, kan du ringje igjen. Og igjen og igjen.

Bryt stilla

Mange synest det er vanskeleg å ta kontakt med den som sørger. For kva skal du seie? Tenk om det blir heilt stille når du ringjer, eller kanskje den sorgjande tek til å gråte? Det viktigste er ikke kva du seier, men at du vågar å bryte stilla. Av og til er ei tekstmelding ei betre løysing enn ein samtale; det er ofte lettare å ta imot og svare på ei melding.

Gi rom

Det kan vere mange som sørger over den same personen samtidig. Alle som har mista ein nær, har ein unik relasjon til den som er borte. Sorga er ulik frå person til person. Vi må unngå å ta over med våre eigne minne og kjensler. Vi må hugse at det som gjeld, er kjenslene til den sorgjande, same kva slags kjensler det er. Våre tankar og forteljingar er sjølvsgart også viktigast – men ikkje viktigast.

Ta initiativ

Foreslå ein heilt kvardagsleg aktivitet. Du kan invitere på kaffi, til å sjå ein film, eller til å bli med på ein liten tur ut. Mange sorgjande lengtar etter ein pause i sorga og litt vanleg kvardagsliv. Hugs at den du inviterer med, kanskje takkar nei, og det er heilt greitt. Det viktigaste er at du spør – og at du vågar å spørre på nytt.

Vis nærvær

Mange av oss er redde for å trenge oss på, og det kan fort ende med at vi ikkje gjer noko som helst. Kanskje tenker vi at den sorgjande helst vil vere i fred, eller at vi skal vente med kontakt til «det verste er over». Vi må vise tydeleg at vi er der, slik at den sorgjande ikkje føler seg utanfor eller oversett.

Ver tolmodig

Vis forståing for at alle sorgjande har sin egen sorgprosess. Ikke «trøyst bort» sorga, og ikkje vis frustrasjon over at den sorgjande ikkje kjem seg vidare. For sorga har ingen «best før» dato, og det finst korkje normal eller unormal lang tid for sorg. Somme har behov for å fortelje den same historia om og om igjen, og for somme kan det vere ein viktig del av det å forstå og arbeide seg gjennom sorga.

Illustrasjoner: Stina Löfgren.

Preiketekstane - vinteren 2018/2019

Søndag 16. september	17.søndag i treenighetstiden	Luk 7, 11 - 17
Søndag 02.desember	1.søndag i adventstiden	Matt 21, 10-17
Søndag 09.desember	2.søndag i adventstiden	Joh 16, 21-24
Søndag 16.desember	3.søndag i adventstiden	Joh 5, 31-36
Søndag 23.desember	4.søndag i adventstiden	Matt 1,18-25
Mandag 24.desember	Julaften	Luk 2, 1-20
Tirsdag 25.desember	Juledag	Joh 1, 1-14
Onsdag 26.desember	2.juledag	Joh 16, 1-4a
Søndag 30.desember	Romjulssøndag	Luk 2, 25-35
Mandag 31.desember	Nyttårsaften	Matt 11, 25 – 30
Tirsdag 01.januar	Nyttårsdag	Matt 18, 19-20
Søndag 06.januar	Kristi åpenbaringsdag	Joh 12,42-47
Søndag 13.januar	2.søndag i åpenbaringstiden	Joh 1, 29-34
Søndag 20.januar	3.søndag i åpenbaringstiden	Joh 1, 15-18
Søndag 27.januar	4.søndag i åpenbaringstiden	Luk 13, 10 -17
Søndag 3.februar	5.søndag i åpenbaringstiden	Joh 5, 1-15
Søndag 10.februar	6.søndag i åpenbaringstiden	Mark 13, 21-27
Søndag 17.februar	Såmannssøndag	Matt 13, 24-30
Søndag 24.februar	Kristi forklarelsesdag	Luk 9, 28-36
Søndag 03.mars	Fastelavnssøndag	Luk 18, 31-34
Søndag 10. mars	1.søndag i fastetiden	Matt 26, 36-45

Samlingar ved julekrybba

Det vert samlingar ved julekrybba utanfor Nedstrand kyrkje, kvar søndag i advent kl. 17.00

Me set inn nye figurar og fortel litt om dei ulike figurane. Også syng me ein song i lag.

Velkommen til ei fin lita samling for små og store.

Vår Jul

**Nedstrand kyrkje
Søndag 16. desember kl 19.30
Julesong i 150 år**

Bli med å syng jula inn med lokale solistar og musikarar.
Fri entre.

Velkommen

**Neste nummer kjem i postkassen
ca. 25. mars**

**Frist for stoff til nr 1/2019:
8. mars**

*Send reportasjar, informasjon,
møtetidspunkt o.l.
til redaktør Ståle Hustoft,
Nedstrandsvegen 1488, 5560 Nedstrand.
e-post: hustoft@hustoft.net. Mob: 900 26 142*

**Stell av gravplasser
i Tysvær**

avdeling Vepro

Tlf: 93 21 66 79 / 52 75 88 60

Gjennom livet

Døypte

Førre kirke

- 02.09 Tobias Stakland
- Elena Hovland
- Erik Hauge Strand
- 07.10 Hermine Stave Bakken
- Synne Lønning Ringstrand

Aksdal kyrkje

- 16.09 Lauritz Vågshaug Foslie
- 21.10 Leon Sahlin
- Askil Sandvik
- Håkon Austerheim Gjone
- Brede Rødeseike
- Sara Louise Fjellstad
- 11.11 Emilie Sandvik
- Tor Henrik Gabrielsen
- Odin Sørensen Lundberg
- Eskild Sæbø Tørresdal
- 18.11 Sverre Mathias Markus
- Grunnaleite
- Ida Haraldseid Westvik
- Jostein Kringlebotten Myge

Tysvær kyrkje

- 09.09 Viktoria Høyland
- Sandsgaard
- 23.09 Olaf Sandvik
- 21.10 Milea Hesthammer-Kallevik

Skjoldastrauen kyrkje

- 23.09 Jonas Eikeskog
- 28.10 Sofie Mæland Sæverud
- Nedstrand kyrkje**
- 09.09 Alfred Johan Svendsen
- Aasbø
- 23.09 Rebecca Tendeland Amdal
- Bokn kyrkje**
- 08.05 Klara Olaug Jørgensen
- 24.05 Gerd Synnøve Nedrebø
- 27.06 Karen Hetland
- 11.09 Margit Alvestad
- 12.10 Arnold Håland
- 25.10 Arvid Jøsang
- 30.09 Jakob Are
- Ludvig Mæland Erland
- 14.10 Theodor Malmstrøm Alfsvåg

Jordfesta

Førre kirke

- 30.10 Knut Martin Høie
- 01.11 Lars Kristian Andenes
- 06.11 Leif Søvold
- 16.11 Oliver Dagsland

Tysvær kyrkje

- 07.09 Johannes Haraldseid
- 16.10 Magnar Berg
- 19.10 Reidar Harald Holgersen
- 02.11 Målfrid Askeland
- Bisetting**
- 28.09 Dagfinn Hellesøy
- Nedstrand kyrkje**
- 05.09 Harry Kristian Vik
- 18.09 Lars Elmer Baustad
- 24.10 Harald Espeland
- 31.10 Aud Tjeltveit
- Skjoldastrauen kyrkje**
- 06.09 Geir Åsmund Østebøvik
- 05.10 Margit Lilleskog

Vigde

Førre kirke

- 01.09 Susanne Ruud og Knut Andre Stakkestad
- Skjoldastrauen kyrkje**
- 15.09 Mai Linn Askeland og Eirk Aasbøe

Velkommen til kyrkje

Aksdal kyrkje

02.desember
Gudsteneste kl.11.00

09.desember
Lysmesse kl. 18.00

24.desember
Julegudsteneste kl. 14.30 og 16.00

25.desember
Gudsteneste kl. 12.00

31.desember
Gudsteneste kl. 16.00

13.januar
Gudsteneste kl. 11.00

20.januar
Gudsteneste kl. 11.00

27.januar
Gudsteneste kl.11.00

03.februar
Gudsteneste på Brandøy
med konfirmantane

17.februar
Gudsteneste kl. 11.00

24.februar
Gudsteneste kl.11.00

Tysvær kyrkje

02.desember
Lysmesse kl.11.00

16.desember
Gudsteneste kl.16.00. Vi synger julalåt inn.

24.desember
Julegudsteneste kl. 16.00

25.desember
Gudsteneste kl. 12.00

01.januar
Gudsteneste kl. 19.00

13.januar
Gudsteneste kl. 11.00

27.januar
Gudsteneste kl. 11.00

10.februar
Gudsteneste kl. 11.00

24.februar
Gudsteneste kl. 13.00

Skjoldastrauen kyrkje

02.desember
Lysmesse kl. 19.30

16.desember
Gudsteneste kl.11.00

24.desember
Julegudsteneste kl. 15.00

26.desember
Gudsteneste kl. 11.00

13.januar
Gudsteneste kl. 11.00

27.januar
Gudsteneste kl. 11.00

10.februar
Gudsteneste kl. 13.00

24.februar
Gudsteneste kl. 11.00

Førre kirke

16.desember
Gudsteneste kl. 11.00

24.desember
Julegudsteneste kl. 14.30 og 16.00

06.januar
Gudsteneste kl. 11.00

10.februar
Gudsteneste kl. 11.00

03.mars
Gudsteneste kl.11.00

Bøkn kyrkje

02.desember
Lysmesse kl.18.00

16.desember
Gudsteneste kl. 11.00

24.desember
Julegudsteneste kl. 14.00

25.desember
Gudsteneste kl. 12.00 i Tysvær
kyrkje

31.desember
Gudsteneste kl. 16.00

20.januar
Gudsteneste kl. 11.00

03.februar
Gudsteneste kl. 11.00

17.februar
Gudsteneste kl. 11.00

03.mars
Gudsteneste kl.13.00

Nedstrand kyrkje

02.desember
Lysmesse kl. 17.00

16.desember
Gudsteneste kl. 13.00

24.desember
Julegudsteneste kl. 16.15

25.desember
Gudsteneste kl. 12.00

31.desember
Gudsteneste kl. 18.00

20.januar
Gudsteneste kl.11.00

03.februar
Gudsteneste kl. 11.00

10.februar
Gudsteneste kl. 11.00

24.februar
Gudsteneste kl. 13.00