

Kyrkjelydsbladet

Kyrkjelydsblad for alle sokna i Kvinnherad kommune

September 2022 Nr. 2 Årg. 1

Jesus seier:
«Eg er vegen, sanninga og livet.
Ingen kjem til Far utan gjennom meg.»

Johannes 14,6

Kyrkjekontoret i Kvinnherad

Klubbavikjo 9, 5451 Valen

Ekspedisjonstid: Mandag - Torsdag kl. 09.00 - 15.00.

Telefon: 90 53 19 10

post.kyrkja@kvinnherad.kommune.no

www.kvinnherad.kyrkja.no

Kyrkjeverje

Torstein Aarhun

Mobil: 951 24 964

torstein.aarhun@kvinnherad.kommune.no

Dagleg leiar, kyrkjelydsarbeid

Jan-Ove Fagerheim

Mobil: 913 45 042

jan.ove.fagerheim@kvinnherad.kommune.no

Sokneprest

Kjersti Brakestad Boge

Mobil: 952 62 022

kjersti.brakestad.boge@kvinnherad.kommune.no

Sokneprest

Kjetil Kringlebotten

Mobil: 413 06 667

kjetil.kringlebotten@kvinnherad.kommune.no

Kantor

Eva Megyesi

Mobil: 955 20 899

micacica@online.no

Organist

Marit Lindekleiv

Mobil: 482 54 819

mlindek@online.no

Einingsleiar i Trusopplæring

Kristine Hestad

Mobil: 971 95 370

kristine.hestad@kvinnherad.kommune.no

Gravplassarbeidar/kyrkjetenar

Alf Jarle Langeland

Mobil: 488 95 728

alf.jarle.langeland@kvinnherad.kommune.no

Gravplassarbeidar/kyrkjetenar/reinhaldar

Idar Bjørgen

Mobil: 488 95 732

idarbjorgen@gmail.com

Konsulent

Ingrid Sundal

Mobil: 907 76 149

ingrid.sundal@kvinnherad.kommune.no

Kontorsekretær

Grethe Svalland

Mobil: 480 38 628

grethe.svalland@kvinnherad.kommune.no

Sokneprest

Carsten Mrusek

Mobil: 916 63 816

mrusek.carsten@gmail.com

Prestevikar/Sokneprest

Åse Selsvold

Mobil: 456 05 184

ase.selsvold@kvinnherad.kommune.no

Organist

Rebekka Attramadal

Mobil: 411 06 952

rebekka.attramadal@gmail.com

Trusopplærar

Toril Langeland

Mobil: 909 58 898

toril.langeland@kvinnherad.kommune.no

Gravplassarbeidar/kyrkjetenar

Helge Furdal

Mobil: 995 12 585

helge.furdal@kvinnherad.kommune.no

Gravplassarbeidar/kyrkjetenar/reinhaldar

Johannes Solheim

Mobil: 976 10 810

johannes.solheim@knett.no

I tillegg til desse har me og nokre mindre stillingar knytt opp til ei, eller nokre få, av kyrkjene våre.

Redaksjonsnemnd for Kyrkjelydsbladet:

Rita Isdal Cunningham,
Sjur Tjelmeland, Reidar Algerøy,
Kristian Bringedal og Airin Helene Zimmer

Vil du gi ei gåve til bladet...?

VIPPS nr.: 537407

Bankgiro:
3208.27.67117

Redaktør og layout: Jan-Ove Fagerheim
Trykk og distribusjon: Grenda

Mikkelsmess - 29. september

Andakt av Kjetil Kringlebotten

Då eg kom til Durham i oktober 2018 var det fyrste semesteret akkurat begynt. Semesteret heitte Michaelmas, altså Mikkelsmess, som er namnet på festdagen 29. september, til minne om Guds englar og spesielt erkeengelen Mikael.

Dette fortel noko om kor viktig kristentrua har vore i Europa. Og sjølv om sekulariseringa er stor, så kan ein bruke slike ting som ein inngang til å seie noko om kva vi trur på.

Men kva er så viktig med englane? Er ikkje dette berre noko folk før i tida trudde på? Vel, viss vi ser på fjernsyn, les vekeblad eller ser på Facebook, så er det ikkje det inntrykket ein får. Det åndelege er i vinden som aldri før. Og til ein viss grad er det bra. På 70-talet trudde

mange ateistiske historikarar at religion ville avgå med døden, men det er snarare tvert imot. Folk veit intuitivt at det er noko meir, og trua på englane kan då minna oss om dette.

Eg trur Gud skapte englane i hovudsak av tre grunnar. For det fyrste skapte han dei nettopp for å verna oss mot åndelege angrep, som Jesus seier (Matt 18,10). For det andre minner englane oss på at materialismen ikkje er sann. Det er noko meir. Men for det tredje, og der ser vi kanskje forskjellen på kristentrua og nyreligiøsiteten, skapte Gud englane ikkje for at dei skulle peike på seg sjølv, men på Han, den eine sanne Gud, som har skapt englane, akkurat som han har skapt deg og meg.

For dei er også skapte. Men dei er viktige, for gjennom dei har Gud openberra seg for oss menneske. Gjennom ein engel fekk Maria vita at ho skulle bera og føda Guds Son og gjennom englane har vi lært å lovsyngje Gud for den han er og for det han har gjort. Og det er noko av det mest sentrale vi gjer i nærast alle gudstenester, når vi syng deira lovsong:

«Ære vere Gud i det høgste, og fred på jorda blant menneske Gud har glede i!»

Luk 2,14

www.kvinnherad.kyrkja.no

Fjelberg kyrkje 300 år

– geografisk i sentrum av Sunnhordland

Sundag 4. september var det jubileumsgudsteneste for å markera Fjelberg kyrkje 300 år.

Set du passarspissen i Fjelberg-sund og slår sirkelen, så ser du at tidlegare stavkyrkje og no trekyrkja frå 1722 ligg i sentrum i Sunnhordland. Fjelberg prestegjeld omfatta Fjelbergøy, Borgundøy, deler av Halsnøy, Ølen og Vindafjord. Fjelberg var eigen kommune fram til overgangen til Kvinnherad i 1964.

På Fjelberg har det vore kyrkje sidan mellomalderen. Det stod ei stavkyrkje på staden. Kyrkja var i dårleg stand og ny kyrkje kom til i 1722. Deler av tømmeret frå stavkyrkja vart brukt til våpenhuset i den nye kyrkja. Rekneskapet er teke vare på i Statsarkivet og fortel om byg-

ginga og kostnadene. Det er gjort nokre endringa sidan bygginga. I 1864 vart vegger og interiøret målt kvitt. Det var fram til 1939. Då fekk kyrkja tilbake dei umålte tømmerveggene. To flotte glasmåleri, laga av Atelier G. Rognaldsen i Bergen kom på plass. Rosemålar Knut Hovden frå Sand målte dekor på benkedørane.

I bispestova i den freda prestegarden finn vi det fyrste orgelet i Fjelberg. Det er ei gåve frå utvandrarar frå Fjelberg. Pastor i den evangeliske lutherske kyrkja i Chicago, Christen T. Dyrnes (1865 – 1933), også han frå Fjelberg, organiserte innsamlinga av pengar til orgelet.

Biskop Halvor Nordhaug og prosten i Sunnhordland, Svein Arne Theodorsen, var med på jubileumsgudstenesta. Det same var prestane i Kvinnherad, kyrkjevevje Torstein Aarhun og mange inviterte gjester, mellom dei tidlegare sokneprestar. Marit Lindekleiv sat ved orgelet. Kvartetten Ære, med sin musikalske leiar Eva Megyesi, song både i kyrkja og på middagen i prestegarden etterpå. Tora Madland Schild, fødd i prestegarden i 1930, bar fram helsing. Far hennar, Peter Madland, var prest i Fjelberg frå 1929 til 1934. Astrid Bjellebø Bayegan, prest og seinare prost i Drammen, delte gilde minne frå barne- og ungdomsåra på Fjelberg.

Kristian Bringedal

Foto: Kristian Bringedal

Foto: Rita Isdal Cunningham

Foto: Olav Svalland

Foto: Frode Sæbø

- Alle som deltok under jubileumsgudstenesta stilte opp utanfor kyrkja for fotografering.
- Tora Schild, dotter til Peter Madland (sokneprest i Fjelberg 1929 – 34), var på jubileet saman med dottera si, Ingrid Schild. Tora er fødd i prestegarden i 1930. – Ho fortalde om gode minne og barneår på Fjelberg.
- Kvartetten “Ære” song både i kyrkja og på middagen i prestegarden etterpå.

Konfirmantjubilantar

Konfirmant-jubileum i Åkra kyrkje søndag 28. august.

Foto: Arne Hauge

Hausten er ei tid for ulike samlingar for konfirmant-jubilantar rundt i sokna i kommunen. I eit blad som er for heile kommunen kan me ikkje ta mål av oss til å ta inn bilde frå alle dei flotte markeringane, men me lar denne fine gjengen med jubilarar stå som representantar for alle som i desse dagar samlast til jubileum.

Gratulerer!

Heilt til venstre ser me soknerådsleiar Oddrun Berge. Vidare bortover: Anne May Wågen (1970), Evy Turid Skjelde Brekke (1971), Gunnbjørg Tjelmeland Kinn (1970), Arne Henry Bauge (1972), Håkon Vidar Vikane (1972), Svein Ingvald Øvstebø (1972) og Helga Skålnes (1973). Konfirmasjons-år står i parantes.

Konfirmantar på tur

Første helga i september var 90 konfirmantar frå Husnes/Holmedal sokn og Fjelberg/Eid sokn på weekend til Brandøy.

Brandøy er ein leirplass som ligg på Bjoa i Vindafjord kommune, og er eigd av Indre-misjonssamskipnaden.

Me hadde nokre fantastisk flotte dagar saman, og det var kjekt å verta kjende med kvarandre så tidleg i konfirmant-året.

Bildene viser glade ungdommar som spelar volleyball, grillar, badar og elles har det fint saman. Nederste bilde viser Ove Tvedt som snakka om MaMa Children, eit misjonsprosjekt på Fillippinane, som konfirmantane vart utfordra på å engasjere seg i. Ove fekk og inn eit flott fokus på leiren:

Lørdagen var det "grill-party" både inne og ute. Som ein del av undervisninga hadde prestane Åse Selsvold og Carsten Mrusek "Grill ein prest", der dei prata saman om livet og det å vera kristen, og konfirmantane fekk koma med innspel og spørsmål. Ein artig vri på undervisninga.

«Eg er her på jorda for at du skal ha det litt bedre enn om eg ikkje var her.»

10.-11. september var konfirmantane frå Hatlestrand, Varaldsøy og Ølve på ein flott sykkeltur gjennom dei tre sokna.

Det har etterkvart blitt ein flott tradisjon med denne bli-kjent-turen i starten av året. Konfirmantane legg ut på sykkeltur, og så har dei samlingar i dei tre kyrkjene, saman med sokneprest Kjersti Boge, i godt samarbeid med alle dei tre sokneråda.

Vel framme på Varaldsøy lørdag ettermiddag samlast gjengen i idylliske Hestviken der det var ulike aktivitetar og overnatting.

Søndag formiddag var det presentasjons-gudsteneste i kyrkja på Varaldsøy.

Hatlestrand kyrkje

Hestviken

Gjermundshamn

Varaldsøy kyrkje

**Tusen takk for flotte turar!
Me gler oss til å verta bedre
kjent utover året, og ønsker
både konfirmantar og
foreldre/føresette eit
nydeleg år!**

Start ved Ølve kyrkje

23.-24. september var konfirmantane frå Rosendal på overnattingstur til Hestviken på Varaldsøy.

Oddbjørg blir pensjonist

Ein æra tok slutt i kyrkja i Kvinnherad 1. september. Då vart kyrkjelydssekretær Oddbjørg Heimark pensjonist. Det hende meir i 1994 enn eit stort vinteridrettsstemne på Lillehammer. Det året kom Oddbjørg Heimark til Kvinnherad og tok fatt på arbeidet blant born og ungdom, samstundes som ho vart klokkar i tre kyrkjer; Ænes, Kvinnherad og Uskedal.

- Eg er helst kyrkjelydssekretær av det gamle slaget, seier ho om si gjerning blant born og ungdom. Det er Ope Hus på Valen, eit tilbod frå 8. klasse til vidaregåande. Vidare er det barnelag på Seimsfoss, barneklubb i Mauranger og hobbyklubb i Uskedalen. Ving-klubben i Åkra heldt det gåande i mange år, men den vart nedlagd sidan det var så få born i den aktuelle alderen der. I tillegg har ho hatt konfirmasjonsførebuing i same området. Innhaldet i den opplæringa har ikkje endra seg så mykje sidan ungdomen «gjekk og las» i gamle dagar. Det dreiar seg om trusopplæring, kva dei ti boda har å seia i den kristne trua, det vil seia korleis ein skal leva og te seg i dagleglivet. Men ungdommen no til dags puggar ikkje salmevers slik me gjorde i gamle dagar, likevel lærer dei nokre salmar, rett og slett ved å syngja og bruka dei.

- Det er no nesten ei skam at så få kan dei mest brukte salmane, seier Oddbjørg. Ho har for vane å seia beint fram kva ho meiner. Kva er verdt å ta vare på og dela med born og unge? Ho konkluderer med at dei færreste tek seg tid til å dela den tradisjonelle songskatten med borna.

Ho fortel om eigen barndom: - *Mamma song for oss, me song med. Men har me ført denne arven vidare til nye generasjonar?*

Så fortel ho om songstunder rundt om på sjukeheimane. Dei som bur der, dei kan syngja dei tradisjonelle songane og salmane! Til og med dei som på grunn av sjukdom er utan språk, stemmer i med klår røyst når songane dei lærte i unge år lyder i rommet. Like eins er det med Fadervår, det sit grunnfast i minnet.

- *Det er eit stort tap at folk ikkje lærer meir av den store songskatten, som har følgt folket vårt i fleire hundre år. Ikkje same songane heile tida, men dei som vart brukte i kyrkja og i andre samkomer. Tapet blir større og større etter som tida går.*

Ikkje alt er borte. I barnelaga bruker ho same songane som for 25 år sidan. Dei som gjekk der for to-tre tiår sidan er no foreldre og er stundom med på møta i barnelaget. Då er det godt å oppleve at to generasjonar kan syngja i lag.

Oddbjørg skryt av dagens ungdom: *Stort sett er dei høflege og kjekke å ha med å gjera. Det me kallar «folkeskikk» er betre no enn for 40 år sidan. Det er mindre tull blant dagens*

unge samanlikna med dei som var unge på 1980-talet.

Ho fortel ei historie etter far sin. Då han gjekk for presten på Sotra, måtte dei fleste ro til lesarstaden. Ein ungdom som ikkje kunne oppføra seg, vart sett i land på eit lite skjer, eit godt stykke frå land. Presten spurde etter han, men dei laug og sa dei hadde ikkje sett han. Då lesarborna rodde heim att, stod han der framleis, til livet i vatn, sidan sjøen hadde flødd.

- *Heldigvis har ikkje ungdomen fantasi til å finna på noko slikt i dag, og folk har då betre vit.*

- *Er ungdomen interessert i det du vil formidla?*

- *Dei er i alle fall interesserte i å vera med. Ope Hus har halde det gåande i 50 år. Det er ein stad å vera, og ein plass å læra.*

- *Kva lærdom kan du by på?*

- *Livsvisdom. Kven Jesus var og kva han ville gjort i dei ulike livssituasjonar me kjem borti.*

Til vanleg er det med 15 – 20 deltakarar på Ope Hus. Kanskje uventa, men stort sett berre gitar. I barnelaget på Seim er det oftast stufullt i kjellaren på Forsamlingshuset, stundom må nokre sitja i glaskarmane. Kyrkjelydsarbeidet blant born og unge går føre seg stort sett på same måten som før. I barnelaga er det hobbyarbeid av ulike slag, andakt, song og mat. Ungdomen spelar spel, pratar, knaskar chips og drikk brus. Men måten å kommunisera på har endra seg, no brukar små og store allslags tekniske duppedittar. Men noko av det viktigaste er at nokon er til stades for dei som veks opp, behovet er større enn det dei fleste ser. Den uformelle samtalen er viktig, den handlar om det ungdommen er oppteken av, gitar pratar mest om mopedar, båtar og fart.

- Og der kan du koma med gode råd?

- Ja, eg er oppvaksen i båt, eg har fare på sjøen sidan eg vart fødd. Så har eg lært noko om mopedar, som eg har lite erfaring med.

- Bibelen er ikkje alltid like lett å forstå?

- Eg er glad for at det er kome nye utgåver, med eit språk som er lettare å skjønna. Nei, ikkje alt der er klinkande klårt. Eg trur det er ei meining med det; at me skal bruka hjernen når me les, og me lyt oppfatta orda på vår måte. Heller ikkje læresveinane skjønna alt i likningane som Jesus fortalde dei. Det står at me skal få sjå stykkevis og delt. Men det er ikkje nødvendig å forstå alt. Det viktigaste er å skjønna kvifor Jesus kom til jorda. Det er avgjerande.

Oddbjørg har likt seg godt i arbeidet i Kvinnherad.

- Då eg kom, sa eg at eg skulle i alle fall vera her i tre månader. Til no er det blitt 28 år. Ja, eg trivst veldig godt her. Eg har hatt gode år i Kvinnherad.

Oddbjørg er 63 år og kan rekna med mange fleire gode år. Ho blir nok buande i Kvinnherad ei god stund til. Når ho blir pensjonist, kan ho gjera som ho vil. Det blir neppe så stor endring, ho kan tenkja seg å halda fram med arbeidet blant born og ungdom, som frivillig.

Dei som arbeider i kyrkjelyden kjem nær folk, i glede og sorg. Det er nyttige erfaringar. Det er viktig å kjenna folk. Å gå heim til folk som er i ein krisesituasjon, er ei vanskeleg oppgåve, men det kan òg vera ei taknemleg oppgåve. Det viktigaste er å vera til stades, ein treng ikkje alltid prata så mykje. Det går an seia mykje utan å seia noko. Det folk i vonde situasjonar treng, er at nokon bryr seg og lyttar.

Klokkaren er til stades i alle gudstenester og pliktene går ut på å ordna med blommar og nattverdutstyr, lesa tekstar, ha ansvar for at offerpengane kjem til kasseraren og leggja til rette for dåpsfolk.

Før orgelet si tid, var ei viktig oppgåve for klokkaren å leia salmesongen. Slik er det ikkje lenger, klokkaren veit knapt kva salmar som skal syngjast og kan ikkje alltid melodien. I tidlegare tider var klokkaren òg med i kyrkja i gravferder og vigslar. Slik er det ikkje lenger.

Heldigvis er det blitt kortare avstand mellom prest og kyrkjelyd. Då det vart anlagt ny kyrkjegard på Sotra ein gong for lenge sidan, kom det brev frå presten. Alle skulle levera tre kassar mold til gravplassen. Bestefaren til Oddbjørg hadde stor respekt for presten, men han hadde ikkje mold, ikkje meir enn den han hadde under neglene, men han hadde arbeidsfolk som kunne hjelpa til. Det kom svar frå presten: *Jeg sa Muld.*

Ein gong hadde bestefaren sovna i kyrkja. Presten forkynte då frå preikestolen: *Vekk op den sovende Fiskermand!*

Oddbjørg snakkar om ballast, og då tenkjer ho ikkje på båtar. Me treng alle ei ballast i livet. Mange har meiningar om kristendom og religion.

- Ingen trur dei veit meir om kyrkje og kristendom enn dei som aldri går til kyrkje. Men dei veit lite om kva det kyrkjelege livet eigentleg er.

Før Oddbjørg kom til Kvinnherad, arbeidde ho i sjømannskyrkja i New Orleans.

I 1993 vart det økonomisk nedskjering, og ho måtte slutta i jobben. Ei kvinne tipsa mor hennar om ledig jobb i Kvinnherad. Oddbjørg søkte og vart tilsett. Seinare fann ho ut at tipsaren, som ho trudde var ei veninne, eigentleg ville ha henne vekk frå Sotra.

- Eg hadde vore her berre ein gong tidlegare, på skuletur til Baroniet. Førsteintrykket var at det var utruleg kaldt her, eg kom midt under fem-mila i OL.

Ho har utdanning som kyrkjelydssekretær frå Distriktshøgskulen i Volda, så jobben i Kvinnherad var midt i blinken.

I Kvinnherad er det ni sokn. Det er for mange, meiner Oddbjørg. Fleire burde vore slegne saman, større sokn kan inspirera kvarandre og spela på lag.

For nokre år sidan vart alle tilsette i kyrkja i meir enn halv stilling samla i det nye kyrkje-kontoret på Valen. Det har dei kvar sitt kontor og arbeidsstad. Nokre er der fleire dagar i veka, alt etter kva oppgåver dei har ute i kyrkjelydane. Ein gong i månaden har dei felles stabsmøte.

- Eg trur dei fleste er glade for fellesskapet på arbeidsplassen. Og kontoret vart plassert utan byggestrid, det er vel nesten einestående?

Sjur Tjelmeland

Dei tilsette i kyrkja i Kvinnherad har eit fint fellesskap på arbeidsplassen. Denne julidagen var fire av dei til stades. Kyrkjelydssekretær Oddbjørg Heimark (t.v.), kyrkjevevjer Torstein Aarhuth, sokneprest Kjetil Kringlebotten og kontorsekretær Grethe Svalland.

Fekk både doktorgrad og kone

Sokneprest i Ænes og Uskedal, Kjetil Kringlebotten, har teke doktorgrad i teologi. Arbeidet har han gjort ved universitetet i Durham i England.

Eit doktorgradsarbeid skal munna ut i ein konklusjon som inneber ny kunnskap. Det er ikkje nok å presentera andre sitt syn på ei problemstilling; doktoranden må koma med ny sjølvstendig kunnskap eller teori.

Han reiste frå presteteneste i Kvinnherad og kom til universitetet i 2018 og brukte tre år på arbeidet. Tittelen på avhand-linga er Liturgy, Theurgy, and Active Participation: On Theurgic Participation in God.

Kjetil Kringlebotten har arbeidt med spørsmålet om teologi og aktiv deltaking. Som døme nemner han kvifor kan me be – og filosofi rundt liturgi. Han har teke utgangspunkt i tidlegare pave i den katolske kyrkja, Josef Ratzinger, som var fødd 16.4. 1927, og som no er 95 år gammal.

Utgangspunktet er å finna ut meir om kva «deltaking» vil seia i denne samanhengen, å ta del i Guds verk – kva Gud gjer – ikkje kva me gjer. Før ein tek fatt på eit doktorgradsarbeid er det svært viktig å finna ein god rettleiar. Universitetet i Durham tek ikkje inn doktorgradsstudentar med mindre dei har funne ein rettleiar som vil ta dei inn.

- Eg snakka med to moglege rettleiarar i England, fortel Kjetil Kringlebotten. Båe var interesserte, men det er ikkje noko enkel oppgåve. Eg valde ein av dei, og opphaldet på universitetet enda med at den andre vart eksaminatoren min på disputasen.

Prosjektet dreia seg ikkje berre om praktiske ting, men òg det metafysiske. Det er eit vanleg ord i filosofien, det dreiar seg om kvifor ting er det dei er. Det er ikkje knytt noko magisk til uttrykket, «meta» tyder noko som var før, og «fysisk» er noko konkret.

Det metafysiske er grunnlaget for at me kan handla. Gud er den som held alt oppe, ikkje berre i liturgien, men overalt. Dette finn me i Bibelen, i Apostelgjeringane 17.28. Der står det «For i han er det vi lever og rører oss og er til, som òg nokre av dykkar eigne diktarar har sagt: 'For vi er hans slekt.'»

Det er grunnlaget for all gjer-ning – og utgangspunktet for liturgien i gudstenesta.

Ordet gudsteneste er det som i grammatikken heiter subjekts-genitiv, det handlar om det som Gud gjev til oss, i orda og sakramenta, og ikkje det me skal prestera. Rettleiaren min er anglikanar, og eg er luthersk prest. Det er ikkje heilt det same. Rettleiaren tilrådde meg å sjå på katolsk filosofi når ein skal prøva å forklara dette.

Ordet liturgi kjem av gresk, laos og ergon, som kan omsetjast med folkets arbeid. Teorgi tyder Guds verk. Ordet var brukt blant kristne i misjoneringsarbeidet på 400- og 500-talet, når dei skulle forklara kva kristen tenking og teologi er for noko.

- Kva for ny kunnskap er du komen fram til ?

- Det eg har skrive om tek utgangspunkt i inkarnasjonen, at Gud vart menneske, og Jesus som ei openbering av den kristne Gud. Det vil seia at både det liturgiske og det guddommelege vart sameina i ein person. Det dreiar seg ikkje først og fremst kva me gjer i kyrkja, men om den statusen me har i Kristus. Eg presenterer litt kritikk av noko av reformarbeidet i kyrkja siste tiåra, den tankegangen som seier at di fleire – di betre. Eg poengterer at dei som sit rolege i benkene i kyrkja ikkje er mindre verdt enn dei som er meir aktive deltakarar, t.d. går til alters når det er høve til det. Eg meiner altså at aktivitet ikkje treng vera eit

hovudpoeng. Det ville ekskludera mange, det ligg ikkje for alle å delta i ei forsamling. Involvering treng altså ikkje vera hovudpoenget.

- Eit døme kan vera når det blir sagt at det var ei fin gudsteneste som engasjerte mange. Etter mi mening er det feil. Det vesentlege er det ein som prest får gitt i ordet og sakramenta, kva dei einskilde kyrkjegjengaren får. Det er ikkje det me gjer som er viktig.

I 2017 var det 500 år sidan reformasjonen, då Martin Luther slo opp sine tesar på kyrkjedøra i Augsburg i Tyskland, med sterk kritikk av den romerske kyrkja. Bispedømerådet i Bergen engasjerte og oppmoda folk til å skriva nye tesar. Den første kom ut same året: «Det du får, er viktigare enn det du får til.»

- Kva praktiske konsekvensar bør dette få?

- I forkyninga vil eg unngå aktivistisk tenking, at ein skal prestera mest mogleg. Guds-tenestelivet må ikkje bli eit jag med krav om å yta. Til dømes har det i kyrkjelydane vore ein tendens til at dei som går jamt til nattverd og elles er mest aktive, dei som har alt på stell, er dei mest verdfulle. Nattverden er først og fremst noko som er gitt oss, ikkje noko me skaper sjølv. Her heng det kan henda att noko frå pietismen; at nattverden er helst for dei som er mest fromme.

Liturgien er òg noko som er gitt oss av nåde, den skal ikkje vera ein prestasjon. Det bør ha konsekvensar for korleis me forkyner. Viss folk er meir opptekne av det, blir ikkje det me gjer viktigast. Det som kyrkjegjengarane får, er det viktigaste, ikkje kor fromme me er.

Generelt kan det seiast om vårt samfunn at det er lite pietistisk, litt heng att i kyrkja, me liker å sjå på oss sjølve som fromme. Ingen kan seia at dei har vore fromme heile livet.

Dei to første åra budde han i college (kollektiv) i Durham. Det var ein stor overgang for ein som kom frå prestegarden i Rosendal, der det var 350 kvadratmeter hus til disposisjon. Kjetil Kringlebotten var då 35 år og eldstemann i kollektivet. Den nest eldste var 22 år gammal, og dei yngste var 18 år.

Etter to år flytta han til eit anna hus utanfor Durham og heldt fram studiet ved same universitetet.

Å arbeida med ein doktorgrad kan vera eit einsamt arbeid, spesielt i koronatida. Kjetil rosar rettleiaren sin, Simon Oliver. Ein tydeleg rettleiar er gull verd. Han heldt nokre seminar og foredragsseriar, slik at det ikkje vart berre åleinearbeid for studentane. Han engasjerte seg òg personleg i studentmiljøet, inviterte dei heim til seg.

Den som vil ta doktorgrad, må arbeida systematisk og målmedvite. Kjetil fortel at han tidleg i studiet tok til å skriva, noko kunne han bruka som det var, andre delar måtte omarbeidast eller leggjast til sides.

Eit godt råd er å vera tydeleg i introduksjonen av kvart kapittel. Det kan vera lurt å skriva konklusjonen først, og etterpå argumentera for det ein er komen fram til.

Sjølvdisciplin er viktig, ein må ha ein plan for når ein skal arbeida og når ein skal gjera andre ting. Å ha arbeidd som prest kan vera ein fordel, då må ein læra seg å planleggja arbeidsdagane og gjennomføra det som skal gjerast. Ein må ha noko anna enn jobben å halda på med, elles risikerer ein å slita seg ut.

Han begynte i ny jobb i Kvinnerad i november 2021.

Kjetil fekk sin doktorgrad i England. Ikkje berre det. Han kom heim nygift og med kone frå England. Via ein app treffe han Carole Ann Farish, som budde i ein annan by i Lancaster. Ho flytta seinare nærare Durham, slik at dei kunne treffast oftare. Så vart det bryllaup, og no bur paret på Ænes.

Sjur Tjelmeland

Doktor Kjetil Kringlebotten utanfor Department of Theology and Religion ved universitetet i Durham. Til venstre ser me svigerfar Paul Farish, Kjetil, forlovar William Walker Christian og Albert Sun, ein kamerat frå collegiet.

Halldorsmesse i Vardhaugselet

I Kvinnherad finst 12 kyrkjer. Det var ikkje husnauda som gjorde at minst 23 personar drog til fjells ein laurdag i mai i år, den 21. I Vardhaugselet ovanfor Husnes og Valen var det ope hus, og kyrkje-
verje og prest Torstein Aarhun heldt gudsteneste i det gamle og vakre steinhuset. Fløytist Kristine Hestad hadde rolla som musikanter. Ei fløyte er lett å ta med seg i sekken, det er ikkje kyrkjoergelet.

Arrangementet var eit samarbeid mellom Interesselaget for Vardhaugselet og kyrkja. Ove Tvedt fortalde litt om selet, som altså ein gong var eit stølshus som hørte til Valen gard. Det er truleg bygt midt på 1800-talet. Dei som bygde, tenkte stort og ville etterlata seg eit hus som skulle stå lenge. I staden for å slita på tømmer til fjells, gjekk dei laus på harde granitten, som det er rikeleg av i dette fjellet. Steinhoggarar med kunnskap om slikt materiale, utstyrte med slegger, hamrar og minebor og spett, tok ut store og beine og firkanta steinblokker i berggrunnen og velta dei ned på ein høveleg stad. Byggmeisteren, bonden sjølv eller kven det no var som stod for plasseringa, sette opp ein ringmur på flate berget, i mannshøg og vel så det. Ifølgje Ove Tvedt er staden så laga at skulle det koma vatn på golvet, så renn det til Husnes frå nordvestre kråa, og mot Valen i den sørvestre delen av golvet. Men golvet er så flatt at sjølv dagens menneske som er vane med beine golv i alle hus, ikkje merkar noko som helst til at golvet hallar til den eine eller andre kanten.

Rommet er om lag 6 x 8 meter, altså eit uvanleg romsleg sel. Ove Tvedt meiner det må ha lege ei stor steinblokk midt i tufta. Den gjekk steinhoggarane laus på, og delte ho opp i beine og høvelege steinar til å mura med.

Noko tømmer måtte dei ha, til tak. Tre varer som kjent ikkje evig, i motsetnad til steinen. Murane er like gode, men taket ramla truleg ned tidleg på 1900-talet. Sigurd Handeland, som var fødd i 1900, kunne minnast at taket var kraftig nedsige då han var 8-10 år gammal, altså for om lag 110 år sidan.

Men murane heldt stand mot nordavind og sønnavind. Interesselaget med Ove Tvedt som føregangsmann, tykte det var for gale at murane skulle stå der utan tak. Ein fykemaskin med propell på taket frakta nytt tak til fjells, og entusiastiske dugnadsfolk spikra det saman og gjorde det tett. Taket var ferdig i 2002, altså for 20 år sidan. Ni av dei som bygde, har etternamn Helland, alle sterke karar som ikkje syter med å ta eit tak anten det skal byggjast tak eller noko anna.

Ifølgje Ove Tvedt hadde Halldor Helland sagt at det vakre og solide selet òg måtte kunne brukast til gudshus, og slik vart det. På folkemunne er gudstenesta blitt heitande Halldorsmesse, den 18. i rekkja i år. Kvart år etter at snøen er borte om våren, har folk trakka seg til fjells og delteke i gudstenesta, så sant det har vore godt og lagleg ver. I godver held kyrkje-folket til ute, og innandørs når Herren sender regn.

Men det var gudstenesta som me skulle fortelja om: Prest og kyrkjeverje Torstein Aarhun hadde prestekjole og bøker i sekken og heldt ei vakker gudsteneste. Presten tala over Herrens bøn, som Jesus lærte læresveinane sine. Kyrkjelyden vender seg til Gud, vår far, og ber om det som trengst i livet. Men Jesus har òg sagt at me treng ikkje alltid snakka høgt når me vil tala med Gud om kva me treng, han veit det; me kan be utan å seia eit ord.

Salmesongen klang vakkert mellom steinblokkene, nett som i ein gammal katedral. No livnar det i lundar, lydte det over grønne lier og bakkar utanfor fjellkatedralen. Denne Blixsalmen skildrar nett det som hender når våren omsider kjem her nord, her gror og blømer det høgt til fjells, som eit under, like inntil kvite snøfener.

Gudstenesta vart ei god og vakker oppleving for dei som tok turen til fjells denne mai-laurdagen. Kyrkjelyden måtte sveitta for stunda, både høg og låg, og det gjer godt både for fellesskapen og for kropp og sjel.

Kyrkjekaffien var kokt i ein kolsvart kaffikjel, som romma fleire liter av den gode drykken. Og einkvan hadde teke med seg kake og kjeks, så det vart ein smak av eit felles måltid.

Kyrkjeklokka var òg på plass. Hellandsklokka kalla til gudsteneste, og kyrkjetenar Cort Holtermann slo tre gonger tre slag då høgtida var slutt. Men drøsen og samkjensla rundt det tjukke og tunge bordet varde endå ei god stund.

Sjur Tjelmeland

Prest Torstein Aarhun er klar til gudsteneste og Kristine Hestad trylla vakker musikk frå fløyta.

Foto: Toril Tjelmeland

Babysong i haust

Velkommen til Babysong på Rosendalstunet og i Valen kyrkje.

Babysong har blitt eit populært tiltak. Det er mange som synes det er veldig kjekt og meningsfullt å gå på dette med barnet sitt. Her kan ein syngje, eller lytte til song og musikk, saman med babyen sin.

Vi samlast onsdagar frå kl. 11.00 – 12.30, vekselvis i Valen kyrkje og på Rosendalstunet.

Vi har ei songstund der vi samlast i ein ring på matter på golvet og syng songar og regler i lag. På Rosendalstunet samlar dei eldre seg rundt oss og gleder seg stort over å sjå babyane.

Etter songstunda har vi det sosialt over ein kaffi-/tekopp og noko å bita i.

Kom og bli med!

Valen kyrkje:

- 5. oktober
- 2. november
- 16. november
- 30. november

Rosendalstunet:

- 12. Oktober
- 26. Oktober
- 9. November
- 23. November

Lørdag 12. november er det klart for KRIK Husnes sin årlege Nattcup i innebandy i Husneshallen.

Kl. 19.00 vert det Opnings-SHOW, før turneringa tek til. I pausen mellom innledande gruppespel og sluttspel, ca. kl 23.00, vert det ein programdel. Dette året har me fått med oss folk frå Marita-stiftelsen i Oslo. www.marita.no. Dei har mykje flott og sterkt på hjerta som dei ynskjer å formidle til alle som kjem på cupen.

Påmelding og informasjon:

www.kriknattcup.no

På nettsida vår kan både dei som er i hallen + dei heime følge med på resultat og stilling utover kvelden og natta.

Husk påmeldingsfrist:
Onsdag 9. november

Husneshallen 2022

NATTCUP

KRIK Husnes - Innebandy

Laurdag 12. november

Påmelding og info:
www.kriknattcup.no

GRATIS T-skjorte til dei 100 første påmeldte!

- Kl 19.00: Opnings-SHOW
- Turnering (fram til i 2-3-tida)
- Flotte premiar
- Nattcafé m/ JESUS-hjørne
- Spel PlayStation m.m.

100% rusfritt!

- Ca kl. 23.00: GRATIS inngang! PROGRAM

Alle spelarar er med i trekninga av eit gavekort på kr. 1000,- frå TrimX

1. premie til vinnarlaget i kvar klasse: Gavekort kr 500,- på Peppes

NB! Påmeldingsfrist: Onsdag 9. november

Me får besøk frå

Marita STIFTELSEN www.marita.no

Sponsorer: Radstien Bilforretning, HUSNES STORSENTER, sport 1, Breiband, SparebankenVest, MARITAs FORSKALING AS

innebandy
NATTCUP

Slekters

APRIL, MAI,

Eid kyrkje

Dåp

17.04. Håkon Aase Sjo
17.04. Ingeborg Sjo Prestegård
17.04. Theodor Røyrvik Thormodsæter
20.04. Sara Benedikte Røen
29.05. Andreas Sæle
05.06. Emil Sjo Eide
05.06. Milan Matre Harsvik
05.06. Agnes Øvstebø Tofte
26.06. Elise Eide
26.06. Julie Fjelland
26.06. Signe Skråmestø Sjo
26.06. Lars Løvland Hauge
26.06. Thor Hauge Soggemoen

Vigde

04.06. Kristina Miljeteig og Eldar Snilstveit
11.06. Marianne Bjerke og Thomas Jonassen
18.06. Benedikte Elvik og Karl Henrik Emmerhoff

Gravferd/bisetting

11.05. Cecelie Røen f. 1921
28.06. Inger Førdestrøm Eide f. 1930
06.07. Sigun Magnhild Daub f. 1944
29.07. John Fredriksen f. 1936

Hatlestrand kyrkje

Gravferd/bisetting

27.04. Birger Teigen f. 1922
23.06. Birger Havnerås f. 1937
30.06. Torkel Femsteinevik f. 1938

Holmedal kyrkje

Dåp

15.05. Tomine Thoresen Aakre
15.05. Margrete Heien

Gravferd/bisetting

01.04. Else Rusten f. 1931
12.04. Trygve Fonn f. 1934
12.05. Klara Serine Lyngnes f. 1928
24.05. Normann Johan Rørdal f. 1935
05.07. Ingvard Aksel Sandvoll f. 1933

Husnes kyrkje

Dåp

03.04. Emilian Gjerde Varberg
03.04. Frida Eide Lie
08.04. Marius Gjerde
17.04. Leona Sofie Heintz Grydeland
17.04. Ella Pedersen Alfarnes
17.04. Elish Mikael Nielsson
01.05. Nikoline Helland Arholm
01.05. Jonas Ripel Rogne
29.05. Sjur Akssdal
29.05. Storm Leander Tjomsland Eik
29.05. Håvard Yri Sunde
05.06. Oline Thomsen
05.06. Emma Sæle Skarveland
05.06. Tomine Teigen Espevik
05.06. Ingeborg Versto Helvik
12.06. Sofie Ripel Sandvik

Gravferd/bisetting

01.04. Halldis Tjoflåt f. 1930
06.04. Kenneth Hansen f. 1978
12.04. Frode Vasslid f. 1964
11.05. Gunvor Bekvik f. 1925
13.05. Knut Jarl Kaldestad f. 1932
25.05. Arne Johan Olsen f. 1931
27.05. Anne Lise Tuastad f. 1937
31.05. Svanhild Sandvik f. 1943
01.06. Margit Kristine Rein Sjo f. 1932
07.06. Anne-Elisabeth Mehus f. 1941
07.06. Bjørg Lisa Seljestad f. 1942
07.07. Håkon Røssland f. 1948
19.07. Torbjørg Marie Lillebø f. 1942
27.07. Corry van Vels f. 1936

Ænes kyrkje

Vigde

28.05. Merete Standal og Bjørn Fitjar

Gravferd/bisetting

18.05. Svanhild Furuberg Sundal f. 1932

gang

JUNI og JULI 2022

Kvinnherad kyrkje

Dåp

17.04. Liam Dahl-Gulliksen Gjerde
17.04. Noah Rolland Vik
17.04. Emil Midtun Hjelmeland
17.04. Ida Sundal Røneid
17.04. Gustav Guddal
05.06. Sofia Saghaug Guddal
05.06. Lucas Enæs Stormoen
05.06. Håvard Mathias Leganger
05.06. Henrik Oma Leikvoll
19.06. Jens Tveito Fausk
19.06. Hermine Kambe Måkestad
19.06. Millian Elias Skaalevik
17.07. Johannes Bakka
17.07. Emilie Røssland Fosse

Vigde

30.04. Inger-Helene Mortveit og Svein Kristian Sjø
28.05. Katrine Olsen og Ole Petter Thorsrud
28.05. Therese Tollefsen og Kent Miljeteig
04.06. Peter Schille og Belinda Tøndel
18.06. Øystein Naterstad og Anne Bjelland
02.07. Ingrid Cecilie Raknes og Håkon Vegrim
02.07. Marita Eik og Tore Indreiten
02.07. Yngvild Berge og Samuel Henry Mikael Snellman*
22.07. Sune Hemmingsen og Caroline Froberg

Gravferd/bisetting

26.04. Aud Volden Bruåsdal f. 1924
04.05. Ove Huse f. 1951
13.05. Hans Sjumarken f. 1926
16.06. Sverre Sundal f. 1935
29.06. Frode Ljones f. 1975
01.07. Johannes Kristian Fagerlid f. 1936
26.07. Jon Øystein Marken f. 1938

Åkra kyrkje

Vigde

28.05. Tone Helen Moen og Jostein Vågen

* Forbøn for borgarleg inngått vigsel

Uskedal kyrkje

Dåp

17.04. Maja Hjelmeland Eidsvik
19.06. Oda Hjelmeland Vedøy
19.06. Hallvard Musland

Vigde

18.06. Anette Sandnes og Alexander Karlsen

Gravferd/bisetting

07.04. Tor Jan Lakselv f. 1939
26.04. Marit Johanne Bakke f. 1941
14.06. Anna Rød f. 1944
15.07. Harald Leif Sniltveit f. 1939
28.07. Anna Augusta Wiese Arnesen f. 1934

Valen kyrkje

Dåp

22.05. Sivert Kambe-Gjerde
22.05. Felix Skarveland Eysturdal
22.05. Åsmund Fotland-Øvrehus
22.05. Selma Fotland-Øvrehus
22.05. Peter Dahle Grøtte
19.06. Naomí Thorleifsdóttir Santiago
19.06. Emil Handeland Stensletten
19.06. Nora Handeland Stensletten
19.06. Sofie Ekeland Sæle
19.06. Ingrid Hellevik Haga

Gravferd/bisetting

19.05. Marit Måland Teigen f. 1931
27.05. Sveinung Sæbø f. 1974
05.07. Claude Paul Francois Ollivier f. 1946
20.07. Kari Leite Dahle f. 1944
27.07. Kristi Ekland f. 1933

Ølve kyrkje

Dåp

12.06. Nora Mjelde-Nordtveit

Vigde

28.05. Kristi Berge og Eivind Røysland
02.07. Elin Håvik og Harald Haavik

Gravferd/bisetting

05.04. Torhild Tjelle Malkenes f. 1960
30.06. Elisabeth Stordale Haavik f. 1926
08.07. Helga Olaug Nerhus f. 1917
14.07. Oddbjørg Revne f. 1927

Uskedal kyrkje

Husnes kyrkje

Valen kyrkje

Holmedal kyrkje

Eid kyrkje

Fjelberg kyrkje

Kyrkjekalender

Dato	Tid	Kyrkje/bedehus	Prest	Takkoffer	Opplysningar
02.10.	11:00	Varaldsøy kyrkje	Kjersti Boge	Åpne Dører	Nattverd
02.10.	11:00	Husnes kyrkje	Åse Selsvold	Venskapskyrkje på Cuba	
02.10.	16:30	Fjelberg kyrkje	Carsten Mrusek	Kyrkjelydsbladet	
09.10.	11:00	Kvinnherad kyrkje	Kjetil Kringlebotten	Stefanusalliansen	Nattverd
09.10.	11:00	Eid kyrkje	Carsten Mrusek	Kyrkjelydsbladet	
09.10.	11:00	Valen kyrkje	Åse Selsvold	Normisjon	Nattverd
09.10.	17:00	Ølve kyrkje	Kjetil Kringlebotten	Kirkens Nødhjelp	Nattverd
16.10.	11:00	Husnes kyrkje	Kjetil Kringlebotten	Kyrkjelydsarbeidet	Nattverd
16.10.	17:00	Uskedal kyrkje	Kjetil Kringlebotten	UMRED Children Home	Innsetjingsgudsteneste. Nattverd.
23.10.	11:00	Holmedal kyrkje	Åse Selsvold	Misjonsalliansen	Nattverd
23.10.	11:00	Høylandsbygd bedehus	Carsten Mrusek	Høylandsbygd bedehus	
23.10.	11:00	Hatlestrand kyrkje	Kjersti Boge	Kyrkjelydsarbeidet	Familiegudsteneste. T-dag 4,5,6 år
23.10.	17:00	Kvinnherad kyrkje	Kjersti Boge	Konfirmantarbeidet	Familiegudsteneste. T-dag 4,5,6 år
23.10.	17:00	Åkra kyrkje	Carsten Mrusek	Brandøy	Familiegudsteneste. Utdeling av bøker 0-12 år.
30.10.	11:00	Husnes kyrkje	Kjersti Boge	Kyrkjelydsarbeidet	Skriftemålgudsteneste. Nattverd.
30.10.	17:00	Valen kyrkje	Åse Selsvold	Kyrkjelydsarbeidet	Haustattakkefest. Utdeling av 4-årsbok.
06.11.	11:00	Uskedal kyrkje	Kjetil Kringlebotten	Bibelskolen på Bildøy	Minnegudsteneste med nattverd
06.11.	11:00	Kvinnherad kyrkje	Kjersti Boge	Blå Kors i Norge	Minnegudsteneste med nattverd
06.11.	11:00	Eid kyrkje	Carsten Mrusek	Kyrkjelydsarbeidet	Minnegudsteneste
06.11.	17:00	Varaldsøy kyrkje	Kjersti Boge	Varaldsøy bedehus	Minnegudsteneste med nattverd
06.11.	17:00	Åkra kyrkje	Carsten Mrusek	Kirkens SOS i Norge	Minnegudsteneste
06.11.	18:00	Husnes kyrkje	Åse Selsvold	Ikkje takkoffer	Minnegudsteneste med nattverd
06.11.	20:00	Ølve kyrkje	Kjersti Boge	Kyrkjelydsarbeidet	Minnegudsteneste med nattverd
13.11.	11:00	Husnes kyrkje	Åse Selsvold	Brandøy	
13.11.	16:30	Fjelberg kyrkje	Kjetil Kringlebotten	Stefanusalliansen	Nattverd
20.11.	11:00	Holmedal kyrkje	Åse Selsvold	Kyrkjelydsarbeidet	Nattverd
20.11.	11:00	Ølve kyrkje	Kjersti Boge	Søndagsskulekrinsen	Lys Vaken-gudsteneste. Nattverd.
27.11.	11:00	Kvinnherad kyrkje	Kjersti Boge	Nytt orgel i kyrkja	Nattverd
27.11.	11:00	Valen kyrkje	Åse Selsvold	KFUK-KFUM	Lys Vaken-gudsteneste
27.11.	17:00	Ænes kyrkje	Kjetil Kringlebotten	Kyrkjelydsarbeidet	Nattverd
27.11.	18:00	Hatlestrand kyrkje	Kjersti Boge	Kyrkjelydsarbeidet	Lysmesse
27.11.	18:00	Eid kyrkje	Carsten Mrusek	KFUK/M speidar lokalt	Lysmesse
04.12.	11:00	Uskedal kyrkje	Kjetil Kringlebotten	Kyrkjelydsarbeidet	Lysmesse
04.12.	11:00	Åkra kyrkje	Carsten Mrusek	Stefanusalliansen	Nattverd
04.12.	16:00	Husnes kyrkje	Åse Selsvold	Ma Ma Children	Lysmesse
04.12.	18:00	Valen kyrkje	Kjetil Kringlebotten	Det Norske Misjonsselskap	Lysmesse
04.12.	19:00	Kvinnherad kyrkje	Kjersti Boge	Kyrkjelydsarbeidet	Lysmesse

Kvinnherad kyrkje

Ænes kyrkje

Åkra kyrkje

Varaldsøy kyrkje

Hatlestrand kyrkje

Ølve kyrkje

Foto av kyrkjene: Gunnar Langeland

Dato	Tid	Kyrkje/bedehus	Prest	Takkoffer	Opplysningar
11.12.	11:00	Eid kyrkje	Carsten Mrusek	Diakoniarbeidet	
24.12.	13:30	Holmedal kyrkje	Åse Selsvold	Kirkens Nødhjelp	
24.12.	14:00	Åkra kyrkje	Carsten Mrusek	Strømmestiftelsen	
24.12.	14:00	Uskedal kyrkje	Kjetil Kringlebotten	Sjømannsmisjonen	
24.12.	14:00	Fjelberg kyrkje	Vikarprest	NMS Thailand	
24.12.	14:15	Varaldsøy kyrkje	Kjersti Boge	Frelsesarmeen	
24.12.	14:30	Ølve kyrkje	Jørgen Knudsen	Frelsesarmeen	
24.12.	14:30	Eid kyrkje	Jan Ove Totland	NMS Thailand	
24.12.	15:00	Husnes kyrkje	Åse Selsvold	Kirkens Nødhjelp	
24.12.	16:00	Valen kyrkje	Torstein Aarthun	Kirkens Nødhjelp	
24.12.	16:00	Eid kyrkje	Jan Ove Totland	NMS Thailand	
24.12.	16:00	Ænes kyrkje	Kjetil Kringlebotten	Frelsesarmeen Odda	
24.12.	16:15	Hatlestrand kyrkje	Jørgen Knudsen	Evangeliesenteret	
24.12.	16:15	Husnes kyrkje	Åse Selsvold	Kirkens Nødhjelp	
24.12.	16:15	Kvinnherad kyrkje	Kjersti Boge	Frelsesarmeen	
25.12.	12:00	Kvinnherad kyrkje	Kjersti Boge	Det Norske Misjonsselskap	Nattverd
25.12.	12:00	Eid kyrkje	Carsten Mrusek	Indremisjonssamskipnaden	Nattverd
25.12.	12:00	Husnes kyrkje	Kjetil Kringlebotten	Sjømannskyrkja	Nattverd
26.12.	11:00	Ølve kyrkje	Kjersti Boge	Stefanusalliansen	Nattverd
31.12.	16:00	Eid kyrkje	Carsten Mrusek	Kirkens SOS Bjørgvin	Nyttårsafta-gudsteneste
01.01.	17:00	Kvinnherad kyrkje		Kyrkjelydsarbeidet	Familiegudsteneste

NB! Det kan verta endringar i lista.

KALENDER

Gudstenester i Kvinnherad

www.kvinnherad.kyrkja.no/kalender

Anten du bruker QR-koden eller skriv inn nettadressa under, så kjem du til kalenderen på heimesida til Kyrkja i Kvinnherad.

I kalenderen vises gudstenester i alle kyrkjene i Kvinnherad. Dersom du går inn på eitt og eitt sokn vil det komme opp både gudstenester, konsertar og andre kulturarrangement i det aktuelle soknet.

Sjå etter annonser i lokalavisene, eller på nettsida www.kvinnherad.kyrkja.no

Du kan og nytte denne QR-koden for å komme til ein oppdatert kalender over gudstenester.

Støtt annonsørane våre - Dei støttar oss!

**Husnes
MOTORas**
KAROSSERI OG MEKANISK VERKSTAD
TLF.: 53 47 15 11 • 5460 HUSNES

www.meca.no

M E C A

Halsnøy Trelast as

Åpningstider:
Mandag - Fredag: 9:00 - 16:30
Lørdag: 9:00 - 14:00

Telefon: 53 47 30 10
E-post: butikk@htrelast.no

www.htrelast.no

BYGGER'N
— TEIGEN —

Anne Maries
Blomster
Lonavegen 15 - 5460 Husnes Tlf. 53 47 81 91
annemariesblomster.no

TRONDS
MARINE SERVICE

Tlf.: 53 47 32 52

www.pizzabakeren.no
Tlf: 53 47 22 13

PIZZABAKEREN™ HUSNES

HMR
www.hmr.no

joker
ØLVE

Denne annonse-plassen kan verta din!
Ta kontakt med Jan-Ove Fagerheim!
jan.ove.fagerheim@kvinherad.kommune.no
Mobil: 913 45 042

INTO ELEKTRO & RØYR

Sundsvegen 77 - 5450 Sunde
post@IntroElektro.no - post@IntroRoyr.no
www.IntoElektro.no

regjeringens sivilisallasen

Hardanger & Kvinnherad
GRAVFERDSBYRÅ

Døgnvakt: 53 48 00 33 - Mail: post@hk-byraa.no

HARDANGER HAGEHJELP
TRE OG HAGEPLEIE

Beskjæring av trær?
Vanskeleg trefelling?

Anna hage arbeid og vekkøyring.
Me har Fagutdanna Arborist, og Gartnar.

Ryng oss i dag: 98804105
E-post: kristoffer.nerhus@hardangerhagehjelp.no

www.hardangerhagehjelp.no

S&S

SAU & SÅNT

- Graving
- Transport
- Natursteinsmur
- Bark
- Kulestein

90 40 29 39

Toftenvågsvegen 18 - 5454 Sæbøvik

Mail: sogs@knett.no

www.facebook.com/kyrkjakvinnherad

Støtt annonsørane våre - Dei støttar oss!

**YOU
WHO**

Du finn oss i 2. etg
i Husnes Storsenter

DIMMELSVIKBIL

-Din bil -Vårt fokus Telefon
53 48 30 60

REMA 1000

Husnes

**Herde
Kompositt**

**Husnes
Tannlegesenter**

Månd. - fred.: 08.00-16.00
Tlf. 53 47 70 00

EUROSPAR

Rosendal

Kva skjer?

3 ulike kalenderar på heimesida vår:

**Ei
levande
kyrkje**
- i Kvinnherad

BORN/UNGE

KONSERTAR O.L.

GUDSTENESTER

Han tek ikkje glansen av livet

I dei seinare tiåra har det kome fleire bedehussongar inn i salmebøkene våre.
Ein av dei mest kjende er «Han tek ikkje glansen av livet.»

Trygve Bjerkrheim reiste ein god del rundt som talar i landet vårt. På ei reise til Vinje i Telemark møter han sommaren 1949 ei yngre lærarinne. Ho heiter Signe Edland og er godt likt av skuleborna. I tillegg er ho aktiv med i misjons-barnelaget. Nokre månader seinare møter han henne igjen, men då dødssjuk av kreft. Til ei vennine seier ho «Du skulle verta ein kristen, for Jesus tek ikkje glansen av livet.» Mora trøystar dottera med å seia «Signe, Jesus dreg båten i land.» Desse setningane beit seg fast i forfattaren, og kort tid etter er songen klar. Sidan har han gått sin sigersgong i mange kristne miljø. I salmeboka vår står han på nr. 355. Melodien vi nyttar i kyrkja er ein salme frå 1600-talet som seinare vart omforma i svensk folkesong.

Trygve Bjerkrheim (1904-2001) voks opp på Jæren. Då han var 9 år flytta familien til Austlandet. Han tok presteutdanning og arbeidde deretter heile livet sitt i Norsk Luthersk Misjonssamband. Han har laga og omsett ei stor mengd med kristne songar på begge målformer.

RA

Han tek ikkje glansen av livet

T: Trygve Bjerkrheim

Han tek ikkje glansen av livet,
den Frelsar som kallar på deg.
Fyrst då kan for alvor du leva
når han får deg fylgja på veg.

Du høyrer dei dårande røyster
som lovar deg gullglim og glans,
men ingen legg lys over vegen
som Jesus og kjærleiken hans.

Han hjelper i brattaste bakkar
og stør deg når vegen vert smal.
Han signalar dei sollyse sletter,
og lyser i dødsskuggens dal.

Han fører deg frelst over fjorden,
heilt fram til den himmelske strand.
Når døden sin brotsjø du møter,
vil Jesus dra båten i land.

Han tek ikkje glansen av livet,
han gyller din morgen og kveld
og opnar ei dør til dei salar
der æveleg høgtid du held.