

JOLEKVELD I KYRKJELYDEN

Kyrkjennytt for Vossabygdene Nr. 7 | 2020 | 79 årg.

Innhald

3	Joleandakt
4-6	Granvin kyrkje
7-8	Intervju med Olav og Hildibjörg Trå
9-10	Treskjerartunet – handverks- tradisjon i Myrkdalen
11-12	Stola – kva er det?
13-14	Fedrelandssalmen 130 år
15	Nytt frå misjonsprosjektet
16	Trygg og julefeiring for alle
17-18	Eitt år med kyrkja i Voss
19-21	Eitt år med Trusopplæring
22-27	Konfirmantar 2020
30	Kyrkjelege handlingar
31	Gudstenestelista

Jolekveld i kyrkjelyden

Bladet vert sendt til alle husstandar på Voss, men er også å få tak i i Voss Bokhandel og på kyrkje-kontoret på Holbergsplass. Bladet er i utgangspunktet gratis, men me ser gjerne at de nyttar den innlagde giroen til å betala for bladet.

Redaksjonsnemnda vil takka annonsørane våre og alle som har kome med idear og ytt hjelp til stoffet og bileta i jolebladet.

Me vil få ynskja lesarane våre ei signa jolehøgtid i heim og kyrkjelyd, og eit godt år i vente.

Kyrkjekontoret:

Kontortid måndag, onsdag, fredag 9-15.
Opningstidene kan verte endra på kort varsel grunna korona-situasjonen.
Uttrågt. 5, pb 49, 5701 Voss
Telefontid måndag-fredag 9-15.
Telefon 56 52 38 80
www.voss.kyrkja.no, post.voss@kyrkja.no
konto.nr. 3480.16.45293
Kontorleiar Vibeke Lemme
922 45 274
e-post: vl454@kyrkja.no
Kyrkjeverje Svein Tøsse
959 79 905
e-post: ST545@kyrkja.no
Trusopplæringsmedarbeidar Åshild Bøe Kharazmi
952 98 681
e-post: AK649@kyrkja.no
Kyrkjelydspedagog Camilla M Velsvik
995 18 194
e-post: CS222@kyrkja.no
Kateket Rønnaug Eng Skjeldal
952 62 025
e-post: RS625@kyrkja.no
Diakon Sigrid Djukastein Mala
478 49 134
e-post: SM435@kyrkja.no
Ungdomsprest Vetle Leksbø
947 93 477
e-post: VL555@kyrkja.no
Kantor Astrid Gjestvang
958 56 414
e-post: AG678@kyrkja.no

Organist Frode Vik
952 62 084
e-post: FV586@kyrkja.no
Organist Vossestrand Ellen Marie Selland Geithung
980 64 594
e-post: EG395@kyrkja.no
Kyrkjetenar Bolstad Anny Forthun
481 36 520
Kyrkjetenar Evanger Orlaug Styve
414 75 383
Kyrkjetenar, Voss Thomas Velsvik
414 75 383
Kyrkjetenar Oppheim/Vinje Kjell Kr. Øyre
901 12 538
Gravar Vidar Bryn 996 00 940
Oppsynsmann for kyrkjegardane Hege Ukvitne 918 74 201
Kontormedarbeidarar: Idunn Holen, Lene Brunborg og Randi Kløve
Prestetenesta:
Kyrkjekontoret på Voss, Uttrågata 5
tlf sentralbord 56 52 38 80
Prost i Hardanger og Voss Arild Hellesøy
906 99 533
e-post: AH539@kyrkja.no
Sokneprest i Voss Anders Hove
414 68 493
e-post: AH657@kyrkja.no
Sokneprest i Ulvik/Granvin Magnar Haaland
415 46366
e-post: MH977@kyrkja.no
Sokneprest i Vinje/Oppheim/Raundalen
Cato Torsvik
974 23 459
e-post: RT682@kyrkja.no

Prostiprest Arnulf Sandvik
416 75 658
e-post: AS794@kyrkja.no
Sokneprest i Evanger og Bolstad Frode Kvamsøe 901 96 514
e-post: fk796@kyrkja.no
Soknerådsleiarar:
Evanger: Nora Mykkeltvedt 952 79 970
Voss: Bjørg Helland 938 56 326
Oppheim: Monica Gudrun Hansen 957 58 204
Vinje: Ståle Hirth 950 84 902
Raundalen: Johnny Lemme 401 82 912
Granvin: Sigvor Melve Schrey 911 32 608
Kyrkjennytt utgjeve av:
Voss Kyrkjelege Fellesråd saman med Evanger, Voss, Raundalen, Oppheim, Vinje og Granvin sokneråd
Besøksadresse:
Kyrkjekontoret, i Uttrågata 5
Postadresse: Pb. 49, 5701 Voss
Epost: kyrkjebladet@voss.kyrkja.no
Kontonr.: 3480.16.45293
Telefon (red.) 915 98 410
Redaksjonsnemnd:
Heidi Hisdal, Anne Marie Haugen, Gunn Horvei, Eva Kløve, Einar Melve og Arne Mosefinn (red.)
Grafisk produksjon:
Voss Prenteverk. Opplag: 7300 eksemplar
Framsidedilete:
Papirengjel laga i samband med T5
Foto: Arne Mosefinn

KVA HAR DU GLEDE I?

Av prost Arild Hellesøy

Det er viktig å finna kjelda til livsglede. Den kan finnast mange plasser. Eg finn livsglede i kyrkja, når kyrkjelyden er samla og i alle dei gode medarbeidarane. Så finn eg glede i nokre hobbyar. Eg spelar trompet i Voss storband. Så følgjer eg med på fotball. Eg heiar på Brann og på Leeds United. Det gjev ikkje alltid same glede, men det er interessant.

For eit par år sidan var eg med på eit leiarkurs. Eitt tema var verdiar, og me skulle setje opp ti ting som var viktige i liva våre. Deretter skulle me rangera dei. Dei sju nederste på rangstigen vart ikkje så nøyaktig plasserte, men når eg nærma meg toppen, måtte eg skjerpa meg. Ikkje minst når eg skulle finna førsteplassen. Når me var ferdige med listene våre skulle me venda oss til ein av deltakarane og drøfta rangeringa. Eg delte lister med ein leiar frå Kongsberggruppa. Me hadde mange av dei same verdiane på listene våre. Så delte me førsteplassen og der hadde me det same; familien. Me var samde om at av alt som var viktig i liva våre var familien det viktigaste.

I møte med juleevangeliet kan me spørja kva Gud har glede i. Englane forkynner det på Betlehemsmarkene: Fred på jorda blant menneske som Gud har glede i. Gud har glede i heile sitt skaparverk, og i skaparverket har menneske ein heilt spesiell posisjon. Gud viste dette så tydeleg og

konkret då han sjølv kom til oss menneske og vart ein av oss. Menneske hadde så stor plass i Guds hjarte at han ville vera i lag med oss som eit menneske. Så vikitge er me for Gud. Han kom for å inkludera oss i fellesskapet med seg.

Mange tenkjer at Gud er så langt borte frå oss. Me kan aldri nå dit Gud er. Men juleevangeliet seier noko anna. Me treng ikkje nå dit Gud er, for Gud har kome til oss. Gud er der som eit nyfødd barn i stallen. Gjetarane skulle få sjå eit tekn: Eit barn som er sveipt og ligg i ei krybbe. Då gjetarane vende attende til flokken sin lova og prisa dei Gud for alt dei hadde sett og høyrte. Dei hadde høyrte at Gud har si glede i dei. Dei hadde sett det så klårt og konkret. No var hjarta deira fylt av lovsong. Gud hadde si glede i dei og dei hadde si glede i Gud.

I jula kan me også stemma i lovsongen til Gud med alle dei fine julesalmane. Dei fortel kva som hende, at Gud har glede i oss og vil vera med oss alle dagar. Han viste det så konkret.

Så til dine verdier og kva du har di glede i. Kan hende du kjenner som eg at familien er det viktigaste av alt som er viktig i livet ditt. Då har me eit godt høve i jula, med juleevangeliet som føredøme, til å visa våre kjære tydeleg og konkret kor viktige dei er for oss.

«KIRKEN PÅ TANGEN»

GRANVIN KYRKJE – EIN SNART 300 ÅR GAMMAL BYGNING

Av Arne Mosefinn

Kristofer Øydvin og versonen Sjur Hjeltnes kjøpte kyrkja i Granvin i 1724 (saman med kyrkjene i Ulvik og Eidfjord). Kyrkjebygget var då i så dårleg forfatning at dei laut byggja ny, dersom dei skulle få halda fast på dei rettane dei fekk då dei kjøpte gamlekyrkja.

Dei fekk fella tømmer i Kyrkjeteigen, og nye-kyrkja vart bygt i 1726 på same staden som den gamle.

Kyrkja var då 22 alner (13,8 m) lang, 13 $\frac{3}{4}$ alner brei, koret 12 alner langt og 11 alner breitt, våpenhuset 5 $\frac{1}{2}$ alner langt og 5 $\frac{1}{4}$ alner breitt. Høgda er 7 $\frac{1}{2}$ alner, korbhøgda 7 alner. I kyrkja var det 31 stolar/benker, «offisers- og øvrighets»-stolane medrekna. Kyrkja var tekt med raud pannestein. Ho hadde ein liten firkanta takryttar til klokketårn. Utanpå var ho bordkledd og kjørebreidd. Inni var veggene dekorerte med bibelske motiv.

Både døypefonten og kyrkjeklokkene vart flytt frå gamlekyrkja til den nye. Den vesle bikubeforma klokka i tårnet er ei av dei eldste i heile landet.

Kyrkja vart omvølt/restaurert i 1853. Då vart ho kvitmåla både utvendes og innvendes. Frontgalleriet og galleriet på nordsida vart sette opp då. Samstundes vølte dei tårnet til den utsjånaden det har i dag. I 1857 fekk soknet kjøpa kyrkja attende for 2500 speciedalar (kr. 10.000).

Døra mellom våpenhus og kyrkjeskjip har denne inskripsjonen: «Naar du oplukker denne Dør, du hos deg den Betænkning gjør, at Jesus, vor Frelser kjær, den rette Dør til Livet er. Malet 1853

Altartavla og altarduken

Krusifikset

Det første orgelet i kyrkja kom i 1907 og var ei gåve frå Granvin Ungdomslag (kr. 600) og Øvre Granvin Ungdomslag (kr. 100). Det var eit Orgel Harmonium frå Einar Kalands Orgelfabrikk i Bergen – altså ikkje eit pipeorgel, men eit tungeorgel.

Altarbordet og altartavla er frå 1909. Målarstykket på altartavla er laga av Nils Bergslien. Også her hadde ungdomslaga samla inn midlar. Under biletet står bibelordet «Alle som hørde honom, undra seg storleg.» Luk. 2, 47.

I samband med 200års-jubileet i 1926 vart det bygt sakrestri, og kyrkja vart utsmykka/rosemåla innvendig. Dette vart utført av Lars Osa. I omtalen i «Hordaland» heiter det at «det har været paastaat, at Granvin kirke er den vakreste av alle han (Lars Osa) har prydet. Kyrkjelyden har saaledes faat et sjeldent vent Gudshus, som gir os grunn til takk og glæde! ... Kirken på tangen vil staa som det herligste minne om 200 aars jubilæet!»

Nytt orgel kom på plass i 1960. Dette var eit elektrisk pipeorgel frå orgelbyggjar J. H. Jørgensen i Oslo. Dette (spelebordet) var plassert på galleriet.

Døypefonten er i kleberstein, frå katolsk tid (før 1537), og er det eldste inventaret i kyrkja. Dåpsfatet ber namnet til Gert Miltzow, prost i Hardanger og Voss (1669-1688).

I nærleiken av preikestolen heng eit krusifiks (ei framstilling av Kristus på krossen). Dette er sær

verdfullt, sett frå ein historisk synsstad. Det vart ettersett og konservert i 1962. Krossen som krusifikset heng på, er om lag ei mannshøg, og er laga av kvista eik. Krusifikset er skore i same tresorten. På kvart endepunkt i krossen er det eit evangelist-symbol. Ein meiner at krusifikset er laga i Nord-Tyskland. Det har høyrte til kyrkja i rundt 600 år.

Altarduken er det verdt å stogga ved. Før det første er han resultatet av eit langdrygt arbeid – og så er han gjeven til kyrkja. I 1964 vart det vedteke å få ny altarduk av di den gamle var sliten. Ei nemnd førebudde arbeidet, og Brita Spildo fekk gjort dette store arbeidet. Ho brukte om lag 1500 arbeidstimar. Altarduken er i Hardangersaum, sydd med lintråd på lin. Krossen er symbolet som går att i mønsteret. Gudrun Loftesnes har gjeve duken, med «takk for alt godt eg har fått i kyrkja gjennom dei mange år.»

Dåpsengel. I eit lagerrom under galleritrappa heng ein stor dåpsengel (ca 1700). Engelen skal vera kommen frå Mariakyrkja i Bergen som gåve frå Rasmus Wallendahl. Det skal finnast ein tilsvarande engel i Jondal, Øystese og i Nykirken i Bergen.

Det vart arbeidd i mange år med å få nytt orgel til Granvin kyrkje. Riksantikvaren kom på synfaring, og forkasta dei planane som soknerådet ynskte. Han ville ha orgelet på sør-sida; orgelnemnda, og soknerådet ville plassera det i

hjørna i nord-aust, og byggja det inn i galleriet. Til slutt fekk soknerådet det som dei ville, og orgelet vart bygt i hjørna på nord-aust sida, gjennom golvet på galleriet.

Orgelet kom på plass i 2010, bygt av firmaet Carsten Lund frå Danmark. Det har 11 stemmer fordelt på 2 manual og pedal. Ein spesiell detalj er eit cymbelspel med roterande stjerne plassert i fasaden ut mot midtgangen.

Kjelder:

Festskrift for Granvin kyrkje i høve 250-års høgtida 1976 av Alfred Hamre

Artikkel av Anne Martha Hoff og Ola Storsletten frå «Norges Kirker» - Granvin kyrkje

Interiør frå kyrkja

Den bortgøynde dåpsengelen

VAKKER GÅVE TIL BÅREHUSET VED GRANVIN KYRKJE

Av Torbjørn Seim

Etter ein heller lang byggeperiode stod bårhuset ferdig for nokre få år sidan. Med elva så nær innpå vart grunnarbeidet ei krevjande oppgåve. Men huset kom opp og vart eit tenleg bygg der det i tillegg til båreromet er toalettavdeling og rom for utarbeidarane og utstyret deira. Ute er det asfaltert og gjort lett og fint tilgjengeleg.

Fleire av bygdefolket har ytt økonomisk stønad til å få reist dette bygget, og det vil vera naturleg at båreromet vert gjort vakkert med prydnadsting. I denne samanheng er det rett å nemna Valborg Eide som har vore oppteken og interessert i dette arbeidet. I tillegg til økonomisk stønad har ho gjeve ein vakker 5-arma sylvljosestake til båreromet. Denne ljosestaken har ei soge. Hausten 1980 miste Valborg sonen sin Helge og mannen sin Johan med 14 dagars mellomrom. Helge var ein lovande ungdom og Johan hadde vore ein sers dugande og omtykt mann i bygda, vore varaordførar i to periodar. Han var formann i byggenemnda for nyeskulen som sto ferdig i 1972. For dette arbeidet vart han av heradet påskjøna med denne ljosestaken. No ynskjer Valborg at ljosestaken skal få ingravert namna på dei to, Helge og Johan, og stå til pryd i båreromet.

Me er alle Valborg Eide stor takk skuldige for omtanken ho syner, og for den vakre gåva.

Sylvljosestaken, ei gåve frå Valborg Eide

SAMTALE MED HILDIBJØRG OG OLAV TRÅ

EIT LIV MED SONG OG TENESTE

Hildibjörg og Olav heime i stova si

Av Arne Mosefinn

Me møter Hildibjörg og Olav i den koselege heimen deira i Tråakrokane, eit hus som Olav sjølv har felt tømmer til og bygt. Det er ein fin haustdag der lauvet på trea trer fram i ei mangfaldig fargedrakt.

Som namnet skulle tilseia, kjem Hildibjörg opprinneleg frå Færøyane, frå Sandevåg på Vågø. På Færøyane vaks ho opp i ein kristen heim, der det var vanleg å gå på sundagsskule, i kyrkja og på bedehuset om kvelden. Ho vart såleis oppdregen i ein streng kristen livsførsel.

I 1964 kom ho saman med syster si til Lofthus for å gå på folkehøgskule. Seinare fekk ho jobb på Vossevangen hotell. Ho lika seg godt i Noreg. Særleg tykte ho om fruktbløminga i Hardanger og feiring av 17. mai som gjerne kom samstundes.

I den tida traff ho Olav som var engasjert med folkedans i Ungdomshallen på Vangen. Mor til Olav hadde oppdaga at han hadde musikalske evner og kjøpte eit trekkspel til han. Han vart med i ei gruppe som spelte til dans. Det vart ein del speling om helgene. Olav og Hildibjörg forlova seg i jola 1965 – og gifte seg i 1968.

Hildibjörg fekk etterkvart Olav med seg i Nain. Ein viktig grunn til at dei lika seg der, var musikklaget Heimklang som då var leia av Kristina Hernes. Færøyane er eit land der sungen og folkeviseleiken står sterkt. Nokre folkeviser kan ha opp til 200 vers og tek fleire timar å framføra.

Olav vaks opp i Skulestadmo – ei tid budde familien på Gjerdesflatane, før dei bygde hus på Trå. Her hadde dei eit lite småbruk med kyr, sauer og gris. Olav utdanna seg til

bygningssnikkar, arbeidde ei tid hjå Gjerde Bruk og sidan på Voss Møbel- og Trevarverkstad. Her tok han fagbrev og arbeidde der i 37 ½ år. Tida i Ungdomslaget var ei fin tid, han vart ein flink folkevisedansar, og dei reiste ein del rundt i distriktet på oppvisning.

Familien hans var ikkje særleg aktive kristne, men dei hadde ein gammal bibel. Den byrja Olav å lesa i – han las gjennom heile bibelen, og fann mykje som var interessant. Etter kvart vart det ein lengsel hjå han – og den vart forsterka då Hildibjörg fekk han med i Nain. Han vart også omslutta av ein bønering, men han torde enno ikkje vedkjenna seg ei kristen tru.

Under ei møteveke med emissær Soldal, sat dei heime i stova då Hildibjörg byrja å syngja ein song: «Nesten en kristen, jeg har ei ro, nesten en kristen nær ved å tro». Dette såg han på som eit varsel om at no var det på tide å vedkjenna trua. I Nain vart det stor jubel! Møteveka heldt fram på Vinje. Her heldt Hildibjörg eit vitnemål, noko ho ikkje hadde hatt mot til tidlegare. – Eldstebror Leif vart dessutan kristen nokre dagar seinare.

Olav i arbeid med fres i verkstaden sin

Etter dette har dei hatt både gode og tunge stunder. Hildibjörg fortel om syster si, Jorunn, som budde hjå dei ei tid. Ho var då alvorleg sjuk. Likevel vart det vanskeleg å be konkret for henne. Men då kom det bønevener som vart med og bad. På sjukehuset opplevde Jorunn at «Jesus står her ved senga mi.» Så sjølv om ho døydde like etter, vart det trusstyrkjande for meg, seier Hildibjörg. Ho vart eit sterkt vitne.

Nestyngste sonen Sigurd fekk hjerneblødning berre 21 år gammal. Her og var det mange som bad for han og familien. På sjukehuset fekk dei beskjed om at han kunne risikera å døy eller bli varig skada. No er han nærast frisk, sjølv om han slit med seinskader. Han er gift og har to døtre.

Hildibjörg og Olav har hatt stor glede i song og musikk. Hildibjörg er velsigna med ei god songstemme. Det var mykje song i barndomsheimen hennar, og ho er sjølv veldig glad i å syngja. Her på Voss vart det Heimklang og Indremisjonskoret i Nain, kyrkjekoret og prosjektkoret.

Då dei byrja fast i Nain, spelte Olav trekkspel der, i musikklaget og som akkompagnatør når Hildibjörg song. Prost Østtveit hadde høyrte om Hildibjörg, og spurde om ho kunne syngja i kyrkja. Kven skal spela attåt? var spørsmålet. Då var det at Olav så vidt fekk lov til det. Etter gudstenesta takka Østtveit dei for stunda med desse orda: «Det er ikkje farleg med dragspel i kyrkja, når det vert behandla som du gjer.» Det var ikkje høveleg med fele og trekkspel i kyrkja på den tida (men det har heldigvis endra seg). Dei vart knytte til dans – og det var synd.

Frå 1996 til 2012 var Olav kyrkjetenar i Vangskyrkja. Denne tida opplevde han som særleg positiv. Samarbeidet med – og samhaldet i – staben, med kyrkjeverje, kyrkjemusikarar, sokneråd og kyrkjelyd var noko han

sette pris på. Av og til måtte han trå til både som kyrkjerotte og bortkomen sau. Utdanninga som bygningssnikkar fekk han og god bruk for i Vangskyrkja.

Etter at han gjekk av på grunn av alder (70 år), har Olav halde fram med å utføra frivillig og betalt arbeid knytt til det faget han kan så godt: snikkararbeid. Han har mellom anna ominnreidt eit rom i Vonheim til ungdomslokale, har fornya vindaugo i den gamle prestebustaden/Kyrkjetunet og laga ny lesepult i Vangskyrkja.

Hildibjörg og Olav har fire søner, snart ni barneborn og to oldeborn. Begge to kjenner seg velsigna.

TRESKJERARTUNET – HANDVERKS- TRADISJON I MYRKDALEN

Av Arne Mosefinn

Like ved riksveg 13 i Myrkdalen sentrum ligg Treskjerartunet, eller Myrkdalen Galleri som det no heiter. Her arbeider treskjeraren Arne Mørkve og her har Geir Nymark ei stor utstilling. Verksemda vart starta av Sjur Mørkve tidleg på 50-talet.

Sjur Mørkve (1917- 2007) byrja med treskjering allereie som gut. Alt før han starta i skulen, laga han «korvaspøte» som dei bruka i pylseproduksjonen. På den måten lærte han å bruka kniven. Då han var 12 år, laga han sin fyrste geitefigur som han gav til mor si. Inspirasjonen fann han i natur og gardsliv, og i dei mange sommardagane som gjetargut i liane over heimgarden. Han lærte også mykje gjennom sine besøk på verkstaden til Styrk Hirth, ein velkjent treskjerar i bygda og internasjonalt, både om figurskjering og ornamentskjering i den tradisjonsrike "drakestilen".

Geita som Sjur laga til mor si då han var 12 år

Modellar av figurar. Merk støttehaldarane som vert skore vekk når figuren er ferdig

Sidan har han skore i tre heile livet, og det vart etterkvart yrket hans, sjølv om han ei tid var sløydlærer på Sundve skule. Han har produsert mange ulike ting, men hovudproduksjonen har alltid vore nataknekkjaren, kløvhesten, samt geit og sau. I dag er arbeidet hans spreidd vidt og breitt.

Arven hans lever vidare gjennom neste generasjon. Opp gjennom åra har verksemda gradvis vorte utvida, fyrst kom Geir Nymark med som treskjerar, med hjelp av dottera til Sjur, Bergfrid, som medhjelpar. Ho tok m.a. til å skjera ut karikaturar av folk etter inspirasjon av folkelivet på bygda. Også dottera Alvild var med ein periode. Ho skar helst

brosjer, primstavar og relieff. I dag er det to sjølvstendige kunstnarar i arbeid: Arne og Geir. Kvar og ein har sine egne produkt, som omfattar treskulpturar i ulike storleikar, nøtteknekkarar, drikkekar, og grafikk/etsing.

Arne Mørkve byrja på verkstaden i 1990. Han lika å teikna – vart etter kvart biten av basillen og starta å laga egne modellar. No i dataalderen er det enkelt å finna gode dyrebilete på nettet. Han lagar så ein mal og grovskjer emnet med bandsag. Deretter har han ein god fres (kjøpt av faren) som han kan grovforma emnet med. Så er det handarbeid med kniven, før pussing og eventuelt måling. Å laga ein førstmodell tek lengst tid – kanskje ei veke.

Kvar figur deretter kan ta rundt to dagar. På undersida av figurane svir han inn signatur og talet 148. Dette står for Salme 148, ei lovprising av Gud.

I 2002 laga Sjur Mørkve, saman med elevar i Jordalen skule, ei altartavle til kapellet i Jordalen. -Far vart vakt og frelst i ungdommen. Noko som merka han gjennom livet var kampane i Valdres i starten av 2. verdskrigen. I Myrkdalen dreiv han sundagsskule saman med Snytte-Sjur. Som vaksen gjekk han Alpha-kurs og vart aktiv i Misjonskyrkja. Han var sterkt oppteken av det bibelske materialet, og laga fleire relieff med bibelske motiv. Det vart for han ein måte å forkynna på – å bruka evnene sine.

Altartavla er skoren i lind («for Sjur sa det var lettast å skjera i»). Tavla er laga som eit skåp, med eit midtparti og to sidedører. Når desse er lukka, kan ein sjå symbola som er skore inn på framsida av dørene. Motiva inni tavla er «Jesus stiller stormen», «Livets rennande vatn» i midten, og «Engel og bøn».

Arne Mørkve i arbeid med kniven på ein ny figur

Biskop Hagesæter på visitas i Jordalen kapell i 2004, saman med Sjur Mørkve som fortel om altartavla

KVA ER EN STOLA – OG KVA TYDER SYMBOLA PÅ DEN?

Ein stola er eit farga, 8-12 cm breitt band som prestar i Den norske kyrkja ber over skuldrene slik at stolastolpane heng rett ned.

Stolaen (latin: orariet) var opphavleg ein duk til å leggje på venstre skulder, og som vart bruka for å tørke sveitte med. Då keisar Konstantin gjorde biskopane til embetsmenn rundt 320, vart dei utstyrte med ei keisarleg embetsdrakt der det fine orariet høyrde med. Den opphavlege bruken vart gløymd. Men i ettertid fekk stolaen, som mange andre liturgiske klede, ei ny symbolsk tyding; stolaen skulle minne prestane om at dei skulle vere som den gode hyrdingen som gjev livet sitt for sauane. I dag ser prestane stolaen som eit teikn på at beraren innehar Ordets embete. Ved ordinasjon vert den raude stolaen lagt på skuldrene til presten som vert ordinert.

Stolaen vert brukt i dei fire liturgiske fargane kvitt, grønt, raudt og fiolett. Stolaen skal ha ein kross i nakken, dessutan kan han ha enkle symbol på ein av eller begge stolpane. Lengda på prestestolaen skal vere slik at stolpane rekker godt ned på leggen. Tekstilkunstnarar som vil lage stolaer, kan få symbola vurdert for godkjenning av biskopen.

Det er òg utarbeidd stola for diakonar og kateketar. Dei ber stolaen på skrå. I Den norske kyrkja inngår desse stolaene ikkje blant dei liturgiske klede.

Vi har bede nokre av prestane våre og kateketen om å fortelja om sin stola.

Arild Hellesøy, prost i Hardanger og Voss

Den grøne fargen på stolaen vert brukt halve kyrkjeåret. Grønt står for vekst og mogning.

På mi venstre side (hjartesida) er det applikert ein kross. Det har eg på alle stolaene mine. På mi høgre side er det applikert ein vinranke. Vinranken er eit bilete som vert brukt fleire plassar i Bibelen. I Det gamle testamentet vert vingarden brukt som eit bilete på Israel. For

eksempel: Salme 80, 9ff, profeten Esekiel 15,1ff og Jes 5,1ff.

Eg har biletet av vinranken på min grøne stola fordi Jesus brukar vingarden som eit bilete på kyrkja. I Matteus evangeliet kap. 20 fortel Jesus ei likning om arbeidarane i vingarden. I Johannes evangeliet 15,1ff seier Jesus at han er det sanne vintreet og læresveinane (kyrkja) er greinene. Målet er at me skal bera mykje frukt. Paulus brukar også biletet om å bera frukt. I brevet til Galatarane kap 6, 22 skriv han om den frukt som Anden gjev. Vinranken høyrer godt i lag med det grøne og understrekar kva denne fargen står for.

Det var systera mi, Sidsel, som applikerte bileta på alle dei 4 stolaene mine. Det var i 1987. Ho var då student på Statens lærarskule i forming på Notodden.

Anders Hove, sokneprest i Voss

Den lilla stolaen er mest brukt i gravferd, men og i fastetid og adventstid. Stolaen min har to bokstavar på den eine sida, og ein kross på den andre. Desse symbola har eg valt på bakgrunn av den bruken som er av den lilla stolaen. Dei to bokstavane er A (alfa) og Ω (omega). Dette er første og siste bokstav i det greske alfabetet, og tilsvarar vår A og Å. Det har blitt ein

metafor for det som er fundamentalt, men og eit symbol for det evige, og slik peiker bokstavane på Jesus Kristus, og frå orda om Han i Johannes openbering 22,13: «Eg er Alfa og Omega, den første og den siste, opphavet og enden.»

Jesus, som Guds son, er vårt opphav og vårt mål, og Hans nåde omsluttar livet vårt frå byrjing til slutt. Krossen på motsett side minner om det fundamentale i kristen tru, og at Gud, gjennom Jesus Kristus, har gjort ein veg til livet for oss. Slik peikar dei to symbola eg har på stolaen både på kvarandre, men og mot oppstoda, og mot Han som er vegen, sanninga og livet for oss.

Stolaen er fabrikksydd, så den har ikkje noko særskild historie slik sett. Men er eit godt arbeidstøy.

Frode Kvamsøe, sokneprest i Evanger og Bolstad

Den kvite stolaen er feststolaen i kyrkja! Kvitt symboliserer glede, fest og reinleik. Liturgisk sett er gult og kvitt likestilt, så det er naturleg å bruka desse to fargane på den kvite stolaen.

Kvit stola blir brukt i jula, frå 1. påskedag til søndag før pinse, og på enkeltdagar som Maria bodskapsdag og Helgemessesøndag. Kvitt blir og brukt ved konfirmasjon og bryllaup.

Det er Inger Bakke Berge som har laga denne stolaen. Ho er frå Bryne, og har vevd og brodert kyrkjetekstilar i 35 år. Ho lagar stolaar, preikestolklede og messehaklar. Ho broderer og symbolikk på mange av tekstilane. For å framheva stolaen mot prestekjolen bruker ho ein god del gult. Stolaen eg har er vevd i tynn ull, Røros brodergarn, og föra med thaisilke.

Prestane bestiller sine eigne stolaar når dei er ferdig utdanna. I tillegg er det mange kyrkjelydar som bestiller eigne stolaar saman med preikestolklede og messehaklar til kyrkja.

Stolaen er eit symbol i seg sjølv; eit åk som blir lagt på presten sine skuldrar ved ordinasjonen. Då er stolaen raud. Det er veldig mange ulike stolaer og symbol, men tilfeldigvis har eg og min kollega i Vaksdal, Edvard Bø, dei same stolaane.

Då eg vart ordinert til prest i 1992 fekk eg to stolaer av mine foreldre og sysken, og kjøpte dei to andre sjølv. Eg har fire stolaer, men det er ganske vanleg å ha to vendbare stolaer, med ulik farge på kvar side.

Magnar Haaland, sokneprest i Granvin og Ulvik

Dette er min kvite stola. Den er laga av Astri Sudman.

Vi ser den tomme krossen på den eine armen av stolaen, symbolet for den oppstadne og sigrande Kristus. På den andre sida ser vi lammet – «Sjå, Guds lam, som ber bort synda i verda»! Joh 1, 29.

Cato Torsvik, sokneprest i Oppheim, Vinje og Raundalen

Under studietiden min på Misjonshøgskulen i Stavanger, ble jeg som de andre studentene kjent med misjonsbefalingen. Jeg hadde aldri hatt et forhold til misjonen og Det norske Misjonsselskap (NMS) før jeg begynte på studiene. Etter hvert som jeg leste om kirke- og misjonshistorie, ble jeg mer og mer fasinert

over alle de mennesker over det ganske land som forlot hus og heim for å gå i misjonens tjeneste. Deres offervilje og vilje til å reise til fremmede land for å tjene misjonen, gjorde et sterkt inntrykk på meg. Ikke kunne de språket, ikke hadde de vært utenfor bygda de kom fra og knapt nok kunne de lese og skrive. Mange av misjonærene var bønder og håndverkere som hadde kommet i kontakt med omreisende Herrnhuter og brødrevenner som talte om misjonen på 1820 tallet og utover.

Da jeg skulle velge stola og symboler til disse, var det viktig for meg å få frem de symbolene som har vært med å prege min studietid. Alle de fire stolaene har personlig preg og betydning, men den ene er litt mer personlig en de andre. Nemlig den røde. Den har ingen symboler, men bærer misjonskorset i nakken og ved hver ende. Det som kjennetegner misjonskorset, er at det er et kors med fire små omkransende kors. De små korsene symboliserer da de fire verdenshjørnene. Å bære misjonskorset på stolaen, betyr mye for meg. Det er med å minne meg om misjonsoppdraget, at jeg skal få være en medvandrer til alle de jeg møter i livet. Om det er i glede eller sorg, i medgang eller motgang, så er lovnadene de samme. Misjonen handler om å tørre å krysse grenser. Personlige grenser og landegrenser. Men først og fremst å tørre å legge våre liv i Herrens hender, og å stole på at han holder oss fast i sine sterke hender. Uansett hvor livet fører oss.

Rønnaug Skjeldal, kateket

Eg kjøpte mine stolaer då det vart bestemt at vigsla kateketer kan bruke stola. Prestene har rett stola, medan katekar, diakonlr og organistar bruker skråstola.

Mine vart bestilt hos Savile Row i Drammen og er fabrikksydd. Symbola eg valde er godkjente til dette bruk.

På skuldra er det ein kross som skal minna meg på kva Jesus har gjort for meg.

På den grønne stolaen har eg aks som minner om vekst og haust. Trua skal vekse og ein gong skal me hauste resultatet av livet vårt her. Når Gud er med i livet vil det bli mykje meir av det gode enn om me strevar åleine.

«... OG LAT DET SOM HAGEN BLØMA»

FEDRELANDSSALMEN 130 ÅR

Av Anders Aschim

Er du morgonfugl og slår på radioen på NRK P1 nokre minutt før klokka sju søndag morgon, får du framleis høyre «Gud signe vårt dyre fedreland» som morgonhelsing. Eit forsøk frå NRK for ti år sidan på å avslutte denne tradisjonen blei møtt med så mange og kraftige protestar at rikskringkastinga valde å vidareføre likevel. Ein 17. mai utan fedrelandssalmen er utenkeleg, men du kan oppleve mange slags forsamlingar avsynge salmen, ståande, til heilt andre årstider og, i kyrkjer og samfunnshus, i bokmåls- og nynorskdistrikt.

Fedrelandet i salmeboka

Religion og nasjon er ei kraftig kopling som kan ha mange slag konsekvensar, ikkje alle like heldige. Det er ikkje sjølvsagt at nasjonen skal ha ein plass i salmeboka, og i det meste av bokhistoria har den ikkje hatt det heller. Da presten Magnus Brostrup Landstad (1802-1880) midt på 1800-talet skulle setje saman den første norske kyrkesalmeboka som ikkje var dansk, prøvde han å få inn sin eigen salme «Raaber med Frydeskrig», til tonen «Gud sign vår konge god» i ei avdeling med «Særlige Salmer» under overskrifta «Landets Lykke». Kritikken var då så sterk, både mot tekst og melodi, at salmen ikkje kom med i den offisielle salmeboka som kom ut ni år seinare. Ein kritikal karakteriserte teksten som «en gudelig 17de Mai-Vise», og til tonen hadde han høgst ukyrkjelege assosiasjonar.

Det skulle bli akademikaren, politikaren og salmediktaren Elias Blix (1836-1902) som rydda plass for nasjonen i salmeboka. I 1892 blei fjerde utgåva av Nokre salmar, som var utkomen året før, offisielt godkjent som salmeboktillegg i dei kyrkjelydane som ønskte å synge salmar på nynorsk. Der stod «Gud signe vårt dyre fedreland», som til og med fekk Grunnlova inn i salmeboka gjennom tekstlina «og landet med lov me bygde», ein tydeleg referanse til Frostatingslova: «Med lov skal land byggjast og ikkje med ulov øydast».

Når vart salmen skriven?

To aviser spelar ei viktig rolle i historia om «Gud signe vårt dyre fedreland». Den eine er nynorskavisa Nordmannen, som blei utgitt i åra 1888-1891. Det var her salmen første gong stod på trykk, torsdag 13. november 1890, med overskrifta «Fedrelandet».

Men når blei salmen skriven? Då er det ei anna avis kjem inn i biletet: på eit eksemplar av lillehammeravisa Fremgang for onsdag 20. februar 1889 har Blix kladda førsteutkastet til «Fedrelandet» og to andre salmar. Strengt tatt treng ein ikkje vere på Lillehammer for å få tak i ei lillehammeravis. Ein teori er at aviseksemplaret kom frå den Gausdal-baserte folkehøgskolelæraren Mathias Skard, som samarbeidde med Blix om den første nynorske omsetjinga av Det nye testamentet. Opphavshistoriene er svært usikre. I desse åra gjekk det som regel ikkje lang tid mellom skriving og publisering hos Blix. Han var i ferd med å fylle ut salmeboka si med dei tekstane som mangla for å fylle kyrkjeåret. Salmane som kom i Nordmannen på torsdagen, var i regelen tiltenkt førstkamande søndag. Slik var det med «Fedrelandet» og. Eg trur vi trygt kan markere 130-årsjubileet i haust.

«Fedrelandet» blir Fedrelandssalmen

I Nokre salmar var altså «Gud signe vårt dyre fedreland» plassert som evangeliesalme på «23. sundag etter trieinings-helg». Det tok ikkje lang tid før salmen braut seg større rom. I ungdomslagsrørsla blei den raskt populær. I samband med Trondheims byjubileum i 1897 blei salmen framført under ein kyrkjekonsert i Nidarosdomen av tidas store songstjerne Thorvald Lammers. Frå det første året etter at Noreg vart sjølvstendig i 1905 slo salmen gjennom som samlande nasjonalt symbol, sjølv om det aldri blei gjort noko offisielt vedtak om det. Ved takkegudstenesta for sjølvstendet 7. desember 1905 hadde Kyrkjedepartementet bestemt at «Gud signe vårt dyre fedreland» skulle vera ein av salmane. Og da salmen blei sunge under kroningshøgtida i Nidarosdomen 22. juni året etter, var gjennombrotet definitivt.

Bibelske motiv

«Gud, signa vaart dyre Fedreland, Lat det som Din Hage bløma!» Slik lyder opninga av salmen i det aller første utkastet, i margin på den før omtala avisa. Eden, den bibelske paradishagen frå skapingsforteljinga, er mellom Blix sine litterære favorittstader, ein stad han ofte kjem attende til, til dømes i den no gløynde påskesalmen «I Edens sæle sumar». Å synge Ferdlandssalmen er altså ikkje mindre enn å be om at Gud må gjere landet til ein Edens hage. I våre dagar syng ein vanlegvis berre tre vers. Da får vi ikkje med oss at salmen er ei forteljing,

ei teologisk fortolka noregshistorie: Viktige element i historieforteljninga er kristninga av Noreg («Du sende ditt ord til Noregs fjell, og Ljos over landet strøymde»), dansketid («Men atter seig natt på landet ned med trældom og tunge tider»), 1814 («og landet med lov me bygde»). Dette er altså ein kraftig nasjonalistisk tekst, men heilt fri for dei krigs- og kampmotiva som «Ja, vi elsker» er så full av. Her er det «Gud attåt» som er grunntonen.

Eg trur salmen er skriven for å feire at omsetjinga av Det nye testamentet til nynorsk var fullført. At bibelordet no

låg føre på heimespråket, var ei epokegjerande nasjonal hending. «Om sædet enn gror på ymist lag», har som openberr bakgrunn den kjende likninga om såmannen i evangelia. «Såmannen sår ordet», forklarar Jesus i Markus 4, 14.

Teksten er henta frå Norsk Tidend nr. 4-2020, er skriven av Blix-kjennar Anders Aschim, professor i livssyn og etikk ved Høgskolen i Innlandet, og er noko korta ned av red. Attgjeven med løyve.

Gud signe vaart dyre Fedreland

Og lat det som Hagen bløma!

Lat lysa din Fred fraa Fjell til Strand

Og vetter fyrVaasol røma!

Lat Folket som Brøder saman bu,

Som Kristne det kann seg søma!

Vaart Heimland i Myrker lenge laag,

Og Vankunna Ljoset gøymde.

Men Gud, du i Naade til oss saag,

Din Kjærleik oss ikkje gløymde:

Du sende ditt Ord til Norigs Fjell,

og Ljos over Landet strøymde.

Og Norig det ligg vel langt i Nord,

Og Vetteren varer lenge;

Men Ljoset og Livet i ditt Ord

Det ingen kan setja Stenge.

Um Fjellet er høgt og Dalen trong,

ditt Ord heve daa sitt Gjenge.

So blømde vaart Land i Ljos og Fred,

Det grodde saa grønt i Lider;

Men atter seig Natt paa Landet ned

Med Trældom og tunge Tider.

Og Folket det sukka etter Ljos,

Og du lyste opp umsider.

Og Morgonen rann, og Myrkret kvarv,

Som lenge vaa Lukka skygde,

Du atter oss gav vaar Fridoms Arv

Og honom i Trengsla tyngde.

Du verna vaart Folk og gav oss Fred,

Og Landete med Lov me bygde.

Vil Gud ikkje vera Bygningsmann,

Me faafengt paa Huset byggja.

Vil Gud ikkje verja By og Land,

Kann Vaktmann oss ikkje tryggja.

So vakta oss, Gud, so me kann bu

I Heimen med Fred og Hyggja!

No er det i Norig atter Dag

Med Vaarsol og Song i Skogen.

Um Sædet enn gror på ymist Lag,

Det brydder daa etter Plogen.

So signe daa Gud det gode Saad,

til Groren ein Gong er mogen!

Norsk Salmebok nr. 757. Melodi av C.E.F. Weyse 1826

NYTT FRÅ ETIOPIA/ MISJONSPROSJEKTET

Av Britt Hernes/Misjonsnemnda

Etiopia har ei rik historie, og landet vart tidleg kristna. Dei bruker framleis den julianske kalenderen, jolafta for dei er 6. januar og 1. joledag 7. januar. I jola og elles i året er festmaten gjerne injera, Det er som ei stor pannekake, og saman med den et dei lam og kylling og godt krydra sausar. Dei drikk og kaffi, som vert servert i små koppar. Og inntil den gjerne ein god neve popkorn.

Å vera kristen utan frykt

Sjølv om Etiopia tidleg vart eit kristent land, er det vanskeleg å vera kristen i mange område. Særleg vanskeleg for mao folkegruppa. Det kom fram på eit seminar nyleg i byen Assosa, for fleire språkgrupper frå mao-folket. I landsbyane vert kristne maoar ofte forfølgde, sett i fengsel og nokre drepne. Dei fleste maoar er fattige og har vanskar med å få arbeid, serleg dei som er kristne. Ofte vil ikkje naboane samarbeida med dei om jordbruk, eller hyra dei som arbeidarar. Betalinga er mindre en 5 kr. om dagen, men dei er avhengige av denne inntekta.

Mange mao born vert mobba, får dårlege karakterar og sluttar tidleg i skulen. Verst er det for dei som kjem frå kristne familiar. Lærarane er frå oroma folkegruppa. I kyrkja er også denne folkegruppa dominerande.

Det kostar å vera ein kristen i desse områda. Dei unge på seminaret var likevel samde om at det å vera kristen har forandra livet radikalt, til det betre. NMS og samarbeidspartnar SIL hjelper dei med å byggja samarbeid på tvers av ulike landsbyar og språkgrupper. Dei arbeider også med å gjera kyrkja meir inkluderande for alle folkegrupper.

Be om at draumen til kristne mao'ar blir verkeleg: Å kunna vera kristen utan frykt.

Voss kyrkjelyd støttar NMS/Det Norske Misjonselskap sitt arbeid i Etiopia.

Misjonsprosjektet har eigen Vippskonto: **505877**

Bruk på mobil:

Last ned -appen. Du må oppretta ein brukarkonto som er knytta til din konto og telefonen din.

Du opnar appen og vel å betala.

Då kan du søka etter «Misjonsprosjektet» eller «505877».

Kontoen tilhøyrrer: Voss sokneråd

TRYGG OG GOD JULEFEIRING FOR ALLE!

Av juniorstyret DHB Norge v/ Brita Bogevik og Ester Mjø

Jula nærmar seg med stormskritt, vi både ser og høyrer det tidleg i butikkane og kjøpesentra, og ikkje minst i massemedia og på sosiale plattformer. Det verkar som om allting startar tidlegare år for år, til ergrelse for nokre, men til glede for mange. Lys, farge og glitter, varme og omtanke, sosiale samankomstar med god mat og drikke er positive ting som hjelper oss å koma gjennom vinter og mørketid.

Men ikkje alle gler seg til jul. Altfor mange born og unge kvier seg til ei høgtid der alkoholen flyt meir eller mindre fritt. Born merkar fort endringar i måten dei vaksne oppfører seg på. Det skal ikkje stort inntak av alkohol til før åtferda endrar seg. Dette kan vera skummelt for born, og dei kan bli redde og forvirra. Kanskje opp mot 90 000 born i Norge har minst ein forelder som misbrukar alkohol. Mange av desse borna har negative erfaringar frå tidlegare julefeiringar, og kvir seg derfor no når tida nærmar seg.

Lat oss i år ta meir omsyn til borna og dei unge, prøv gjerne ut nye alkoholfrie drikkar i jula! Det er etter kvart

blitt eit rikhaldig utval av gode alternativ til alkohol. Lat oss gje den oppveksande slekt gode opplevingar og trygge rammer i jula og elles. Tenk også gjerne på borna i nabolaget. Kanskje kan din heim bli ein trygg stad å vera for fleire, sjølv i koronatider. Den gamle julebodskapen om kjærleik, fred og fridom, er like aktuell no som før. Det vesle barnet som kom, så lite og sårbart, kan minna oss om våre egne born. Dei er også sårbare, la oss verna om dei!

Det Hvite Bånd (DHB) er ein kristen fråhaldsorganisasjon for kvinner, og mottoet vårt er "For Gud, heim og alle folk". No når jula nærmar seg ønskjer vi å oppmuntra til å underskriva "Hvit jul"- kampanjen som blir driven i samarbeid av Juba, Juvente og IOGT. Vi i DHB støttar "Hvit jul"- kampanjen og ynskjer å oppmuntre deg til å gjera det same nettopp fordi "alle barn har rett til en hvit jul"! Gå derfor inn på deira nettside, underskriv kampanjen og bli med på å gje fleire born og unge ei jul med trygge og nærværande vaksne, og gode førebilete!"

PRESTEHISTORAR

Halvparten svimte av

Soknepresten i Evanger i 1950-åra, Agnar Nigar, var kjend for sitt hardkøyr med konfirmantane. Han spurde dei både vel og lenge, og dette visste kollegaene hans om. Etter ein konfirmasjon i Bergsdalen kyrkje var Nigar i lag med ein annan prest. Det vart tale om konfirmasjonen, og Nigar blei spurd om korleis det hadde gått føre seg.

-Det gjekk ikkje betre enn at halvparten av dei svimte av, sa Nigar. Men etter ei stund la han til:

-Dei var no berre to.

Anna og nyevegen

Det drog kraftig ut før det nye vegsambandet mellom Voss og Vik i Sogn vart offisielt opna. Samferdsleministeren hadde ikkje tid, og høgtida med klipping av snor vart utsett gong etter gong. Men vegen låg der ferdig, og som rimeleg var, vart han teken i bruk.

Slik var stoda i midten av 1950-åra, og den gilde nyvegen var samtale om dagen, då Anna kom til prestekontoret på Voss for å ta ut lysing. Der sat prost Einar Kindingstad, kjend som ein streng Herrens tenar. Han hadde konfirmert Anna, og det var ikkje lenge sidan heller.

Tilstanden hennar var lett synleg, men for å vera heilt viss

gjekk prosten bort til jenta og losna på eit par knappar i kåpa.

-Men Anna då, kva har du gjort, sa han.

-Å, det er vel med meg som med vegen til Vik, eg vart teken i bruk før eg vart vigsla, svarte Anna.

Meir populær enn presten

På Voss har det opp gjennom åra vore mange som har handla med dyr, særleg kyr. Ein av desse vart kalla Ku-Rykken. Han var ein slagferdig mann som var kjend over store deler av Sør-Noreg. Ku-Rykken sa ikkje nei takk til ein dram, og stundom kunne det bli ein for mykje. Ein slik dag ein gong i 1950-åra møttest Ku-Rykken og prosten Einar Kindingstad.

-Du skulle ikkje drikke så mykje, det sømer seg ikkje, sa Kindingstad

-Å, du skjonar, eg vert beden inn i alle hus, og alle vil så gjerne spandere ein dram på meg, svarte Ku-Rykken.

-Ja, men eg vert òg invitert inn i alle hus, men eg er då ikkje ute for at eg blir spandeert dram på, sa Kindingstad.

-Nei, men så er du ikkje så populær som eg heller, du då, svarta Ku-Rykken.

EITT ÅR MED KYRKJA I VOSS

GRANVIN SOKN - EIN DEL AV VOSS KYRKJELEGE FELLESRÅD

Som fylgje av samanslåing av Voss kommune og Granvin herad til Voss herad, vart Granvin sokn lagt inn under administrasjonen til Voss kyrkjelege fellestråd. Då hadde det alt nokre år vore godt samarbeid mellom dei to, slik at det vart ikkje så stor overgang.

Granvin kyrkje

CORONA-STENGT KYRKJE

Frå midten av mars måtte Vangskyrkja og dei andre kyrkjene i heradet stengjast som eitt av corona-tiltaka i landet. Men staben visste råd. I samarbeid med avisa «Hordaland» vart det sendt opptak av påskekudstenester. Mange var det som lasta ned og såg dette – ja kanskje fleire enn dei som til vanleg går i kyrkja.

Frå august vart det igjen råd å bruka kyrkjene våre, men med sterkt redusert kapasitet for å halda stor nok avstand. Alle som kom, vart registrerte. Nattverdsfeiringa vart gjort annleis, då ein ikkje kunne knela rundt altarringen. Det vart også skipa til eigne dåpskudstenester – ei for kvar familie.

Konfirmasjonane føregjekk i august-september, men berre med 10-12 konfirmantar samstundes, og ein liten del av familien til stades.

SPRINKLER-STENGT VANGSKYRKJE

Frå september vart Vangskyrkja atter stengt – no fordi nytt sprinkleranlegg skulle monterast (sjå nedanfor). Då vart kudstenester og andre kyrkjelege handlingar halde i

Vonheim. Vonheim hadde fått nytt orgel og ein spesiellaga ljosglobe. Dåps- og nattverdsutstyr fekk dei låna frå Helgatun, då dette ikkje kunne takast ut frå Vangskyrkja (avdi kyrkja er freda).

Ei av kudstenestene her var misjons- og familie-kudsteneste. Her vart kyrkjelyden si nye løve presentert for første gong. Ho har enno ikkje fått namn.

FRÅ KRISTIANSAND TIL VOSS FOR Å BYGGJE SPRINKLERANLEGG

Thomas og Tommy Skagestad i firma Kristiansand Rør og ventilasjon (KRV AS), har leia arbeidet med å byggje nytt sprinkleranlegg i Vangskyrkja. Far og son har hatt ansvaret for prosjektet frå start til slutt.

Thomas og Tommy Skagestad

Det har vorte mange trange krypeturar under kyrkjegolvvet for å få røyrsystemet på plass.

Frå røyrsystemet under golvet

Nye metodar er tekne i bruk for å gøyme sprinklerdysene. Her ligg dysa bak det runde lokket over søyla.

Bilete av skjult sprinkler bak lokk i bjelke

Tommy Skagestad er prosjektleiar, og sonen Thomas Skagestad er teknisk byggjeleiar. Det er junior som har pendla oftast til Voss for å styre arbeidet. Mannskapet har stort sett vore på fire personar, som har bytt på å bu heimefrå. Ikkje så uvanleg, for KRV AS har hatt liknande arbeid over heile landet. Sprinkling av kyrkjer som har kravd nært samarbeid med Riksantikvaren har vorte eit av spesialfelte deira.

Det ser ut til at Tommy og Thomas leverer det dei lova på synfaringa før dei fekk tildelt arbeidet. Å leggje sprinklerrøyr gøymt i konstruksjonane i ei kyrkje frå 1277, utan å gjere inngrep som ikkje kan reverserast eller bøtast på, er verkeleg ei bragd. Vangskyrkja har fått installert nær ein kilometer med rør, og over 150 sprinklerdysar i ulike utformingar. Berre få av dei er synlege om du går gjennom kyrkja. Slik må det vere, når me skal verne om bygget og vidareføre det til neste generasjon i betre stand enn nokon gong. Anlegget er no sett i drift, godt innafør framdriftsplanen.

Dei mørke panela på veggane under galleriet er løyste frå, og sette på plass at, av Morten Hansen, frå Voss Bygg og

Landskap. Han har saga, smidd og øksa seg forbi alle dei antikvariske hindringane me måtte forsere for å få røyr og kablar på plass utan vesentlege inngrep i konstruksjonane.

Vangen elektriske har arbeidet med å byte branndeteksjonsanlegget, og setje opp nødlis over rømningsvegar og andre dører. Gamle stive straumkablar med oljefyllt isolasjonskappe vert skifta ut med nye kablar. Dei har også hatt glede av å krype under kyrkjegolvvet med kablane sine ETTER at alle røyrføringane kom på plass. Ei øving i tolmod og akrobatikk.

VISITAS I VOSS

I veke 39 heldt biskop Halvor Nordhaug visitas i Voss. Det var eit omfattande program som var lagt opp for biskopen. I tillegg til personlege samtalar med dei tilsette, var han på vitjing til Vossestrand omsorgssenter, med på onsdagstreffet i Raundalen kyrkje, hadde møte med kommunen, konvent i Granvin, møte med ein 10.-klasse på Voss ungdomsskule, møte med Refleks tensing og samrådsmøte med sokneråda i kommunen.

Føremålet med visitasen er å støtta, inspirera og rettleia kyrkjelydane og dei tilsette, og gjera kyrkja sitt nærver synleg i lokalsamfunnet. Sundag vart visitasgudstenesta halde i Vinje kyrkje, der biskopen heldt preika. Mange av prestane i Voss deltok også, dessutan tre organistar og kateket. Gudstenesta var elles fylt av vakker song og musikk.

Etter gudstenesta las biskopen opp visitasføredraget sitt. Her la han fram sine inntrykk frå visitasen, og kom med tilrådingar til kyrkjelydane.

Frå nattverdsfeiringa under visitasgudstenesta i Vinje kyrkje

Trusopplæring i kyrkjene våre år 2020 etter den første jula

 Trusopplæringa i Voss

2020 starta bra med konfirmantleirar og mange fine T-dagar. Så kom koronaen, og me måtte tenkje nytt. Det har blitt mange alternative opplegg, og noko trusopplæring i heimen, ved at me har sendt ut aktuelt materiell til borna. Me har også opplevd avlysing på meget kort varsel pga. koronabrot. I tillegg har me hatt ei kyrkje som no i haust har vore stengd. Så sjølv om året ikkje blei som me ønskte så vonar me at mange born og unge har hatt gode stunder gjennom trusopplæringa. Her får de ein liten kavalkade av noko av det som har skjedd rundt i kyrkjene våre i 2020. Ta borna med i bøn gjennom heile 2021.

T1 – Babysong
i Vangskyrkja

T1 – Babysong
i Oppheim kyrkje

T4

T4 – Utdeling av
barnebibel i Vonheim

T2 – Krølletreff i
Vonheim

T2

T8 – Tårnagentar
i Evanger kyrkje

T8

T8 – Tårnagentar
i Oppheim kyrkje

T1 T2 T3 T4 T5 T6 T7 T8 T9 T10 T11 T12 T13 T14 T15 T16 T17 T18

Trusopplæring i kyrkjene våre år 2020 etter den første jula

 Trusopplæringa i Voss

2020 starta bra med konfirmantleirar og mange fine T-dagar. Så kom koronaen, og me måtte tenkje nytt. Det har blitt mange alternative opplegg, og noko trusopplæring i heimen, ved at me har sendt ut aktuelt materiell til borna. Me har også opplevd avlysing på meget kort varsel pga. koronabrot. I tillegg har me hatt ei kyrkje som no i haust har vore stengd. Så sjølv om året ikkje blei som me ønskte så vonar me at mange born og unge har hatt gode stunder gjennom trusopplæringa. Her får de ein liten kavalkade av noko av det som har skjedd rundt i kyrkjene våre i 2020. Ta borna med i bøn gjennom heile 2021.

T1 – Babysong
i Vangskyrkja

T1 – Babysong
i Oppheim kyrkje

T4

T4 – Utdeling av
barnebibel i Vonheim

T2 – Krølletreff i
Vonheim

T2

T8 – Tårnagentar
i Evanger kyrkje

T8

T8 – Tårnagentar
i Oppheim kyrkje

T1 T2 T3 T4 T5 T6 T7 T8 T9 T10 T11 T12 T13 T14 T15 T16 T17 T18

BARNAS SIDE

Finn stjernevegen!

Finn du vegen gjennom stjernelabyrinten?

Fargelegg

Jesus, Guds eigen son, vart fødd i ein stall i Betlehem.

Teikning: Claudia Chiaravalotti

Finn 5 feil

Englar fortalde gjetarane at Frelseren var fødd. Gjetarane løp inn til Betlehem for å sjå han. Teikning: Claudia Chiaravalotti

Gje barnebladet
BARNAS til eit barn
du er glad i!

Desse oppgåvene er henta frå bladet.

Bestill
abonnement

på sondagsskolen.no
eller 22 08 77 00

VITSAR

Ole var ikkje verdas smartaste pilot. Han flaug inn mot Gardermoen og fekk melding frå kontrolltårnet:
– Meld inn høgde og posisjon!
– Eg er 178 centimeter høg og sit heilt fremst i flyet, svara han.

I Molboland er det veldig strenge trafikklover når det gjeld sikkerheitsbeltet:
Første gong du blir tatt utan å ha på deg beltet får du 1000 kroner i bot.
Andre gong får du 2000 kroner i bot.
Tredje gong blir sikkerheitsbeltet inndrege.

T1 T2 T3 T4 T5 T6 T7 T8 T9 T10 T11 T12 T13 T14 T15 T16 T17 T18

Vangskyrkja

23. august

Kl. 10.00

Vangskyrkja

23. august

Kl. 11.00

Vangskyrkja

23. august

Kl. 12.00

Vangskyrkja
23. august
Kl. 13.00

Vangskyrkja
29. august
Kl. 10.00

Vangskyrkja
29. august
Kl. 11.00

Vangskyrkja

29. august

Kl. 12.00

Vangskyrkja

29. august

Kl. 13.00

Vangskyrkja

30. august

Kl. 10.00

Vangskyrkja
30. august
Kl. 12.00

Vangskyrkja 8. august kl. 11.00

Vangskyrkja 29. august kl. 14.00

Granvin Kyrkje 13. september
Foto: Kjell Herheim

Evanger Kyrkje 5. september

Vossestrand - Vinje kyrkje 19. september

KONFIRMANTAR 2020

RAUNDALSKYRKJA Laurdag 22. august

Margrethe Lid
Tormod Skiple Mæland
Trygve Kvåle Garatun
Snorre Kvåle Garatun
Sander Bø Smistad

VANGSKYRKJA Laurdag 08.08.2020

Alexander Brian Jones

Sundag 23. august kl 10, 11, 12 og 13

Ailin Tesdal Hirth
Andrea Hovland
Anne-Lise Dahl
Antone Wian-Kvarekval
Bjørnar Opheim Veka
Celine Egeland
Eirik Andre Trå Leira
Elida Kaarstad

Ella Jane Silvester
Gabriel Fykse Strømmen
Hanna Hesjedal
Henriette Kirstine Kanglan Schau
Johansen
Henriette Midttun Seppola
Håvard Hole
Håvard Rødland Tøn
Ingeborg Gullbrå Hosås
Ingeborg Klette
Irma Storheim
Johannes Aldal
John Aksel Tharaldsen Byrkje
Jorid Rekve Østlie
Julia Marie Christensen
Julie Bryn Haugstvedt
Lucia Evelyn Duijndam Norheim
Malene Lunde Bystøl
Michelle Skram Hagenson
Nicolai Lillegraven Haugo
Olav Fjose
Oskar Wassdal
Petter Andreas Gardsvoll
Ruth Isabell Vik Rio
Ruth Siyah Fayiah
Sara Kristiane Horn Fjellhaug

Sebastian Lekven Rutledal
Silvana Disch Dornberger
Steffen Kvernenes Gramm Andersen
Stine Lovise Bø Ekreskar
Sunniva Frøyen Norheim
Synne Ophaug Røthe
Tarald Ukvitne
Thea Lien Thue
Ørjan Trå Skutle
Åsmund Samnøy Skjeldal

Laurdag 29. august kl. 10, 11, 12, 13 og 14

Adrian Johnsson
Aleyah Sofia Mascarina Ahmed
Amalie Dalland Istad
Andrea Salbu
Anne Skjelde
Brage Månnum
Christian Thorstein Jersin
Daniel Andre Aabrekk
Elias Kolle
Elin Hallanger Bø
Elisabeth Hallanger Bø
Elise Havik Sunde

Raundalen 22. august

Emilie Berge Vangsnes
 Eskil Lødemel
 Eva Isabella Pugh Armentano
 Gunn Ringheim
 Hakon Rode Vines
 Henrik Selje Løne
 Idun Alvilde Rio
 Ingeborg Mandelid Hovland
 Ingrid Marie Jersin Søgaard
 Isak Gjerme
 Jakob Hustoft
 Jenny Larsdatter Astrup Sjøtun
 Jens Sverker Näs
 Olov søren Näs
 Julia Bystøl-Pedersen
 Julie Rongve Brattebø
 Kaja Hellevang Gjerme
 Kassandra Valentina Fimreite
 Klaus Skare Selheim
 Kristi Mundal Dregelid
 Kristin Ringheim
 Liva Birgitta Hesslevik
 Marie Nes
 Martin Haland Søtvik
 Mia Therese Ervik Opheim
 Noah Solvi Rauboti
 Norun Skjeldal
 Oddmund Himle Istad
 Odin Nielsen
 Odin Songve Flattun
 Perjaran Kvåle-Reigstad

Sara Michelle Dugstad Clark
 Sondre Gausvik Loe
 Steffen Stråtveit
 Sunniva Haug
 Tobias Ure
 Troy Jensen Kleppe

Sundag 30. august kl. 10 og 12

Amalie Grevle Lid
 Amalie Søvik Øyeflaten
 Anders Matre
 Annelin Rong Soldal
 Emil Gangdal Selje
 Hedda Friisvold
 Ida Almelan d Opheim
 Ingrid Konstanse Midthjell Finne
 Isabel Kvitne Bere
 Johannes Melve Grevle
 Karianne Seim
 Kjersti Berg
 Knut Halvorsen Rykke
 Kåre Magnus Tvedt
 Maria Arezo Bøe Kharazmi
 Marthe Vaksdal Høylo
 Marthon Helland-Nordanger
 Martin Byrkje Kollenes
 Mia Sevig Eriksen
 Natalie Norevik
 Noah Haugsbø
 Olav Eikefjord Kvale

Ole Ingebrigtsen
 Olve Kvitne
 Samuel Sandvik
 Sander Joon Nedkvitne Gjøstein
 Sigrid Helgaset
 Skage Rykke Finbraten
 Sunva Sleen
 Tage Aardal Straume
 Thea Bergstrøm Jåstad
 Thea Kvåle
 Tuva Mongstad
 Ylva Hestvik Furnes

EVANGER

Laurdag 5. september kl. 11:00

Birk Ravn Mugås
 Emma Berge

**VOSSESTRAND/VINJE
 KYRKJE**

Laurdag 19. september

Oppheim sokn:

Eirik Gudbrandstuen
 Tor Magnus Gregersen Hauge
 Bjørnar Jordalen Lunde
 Hermann Hemre Sundsvoll
 Prepple Person Tveite

Vinje sokn:

Maya Helle Anthun
 Jenny Hirth Brunborg
 Halvard Lund Eikefjord
 Torunn Drevsjø Flisram
 Heine Blikberg Gjerald
 Ingeborg Haga
 Ingebjørg Pålina Helle
 Anve Herheim
 Magnus Slettemark Hole
 Bendik Kjeldsen
 Olav Midtun
 Jon-Håkon Rødne Rasmussen
 Hanne Samland Rong
 Isabell Anthun Sleen
 Kristin Knapstad Tveite
 Marte Tveite

GRANVIN KYRKJE

Sundag 13. september

Helena Tveit Brekke
 Thor André Farestveit Egderud
 Anette Hide Gunnlaugsson
 Aina Herre Opheimsvangen

Me ynskjer
alle ei god jol
og eit godt
nyttår!

**VOSS
SPAREBANK**

www.vossabanken.no

Vekselbanken

Voss Veksel- og Landmandsbank ASA

Telefon 56 52 35 00
www.vekselbanken.no

Me ynskjer alle ei god og fredeleg jolehelg!

Lokal kraft er eit godt val!

I dag kan du velja å kjøpa
straumen frå ei lang rekkje
selskap. Berre eitt av dei
bidreg lokalt – til lag,
organisasjonar og
kommunale tenester!

Voss Energi

Hageland Voss

Besøk oss:
Brynamoen 12 - 5705 Voss
Tlf. 91 78 04 18 - Epost: rykke@hageland.no

Åpningstider:
Man-fre 09-20
Laur 9-18 og Sun 12-18

VI TRENG FRIVILLIGE.

Har du tid til å bry deg og lyst til å utvikle deg?
Kvart år svarar vi samla kring 200 000 samtaler
via telefon og internett, likevel er det ein av
tre som ikkje får svar.

[Les meir og meld di interesse på kirkens-sos.no](http://kirkens-sos.no)

**KIRKENS
SOS**

Å snakke med folk om livet gir mening.

Velkomen til oss
i Vangsgata for ein
hyggjeleg handel.

Ynskjer alle ei god jol
og godt nyttår.

Blomehjørna

Ring oss Tlf. 56511285
E-post: blomehjørna.voss@interflora.no

Interflora

**Alt innan
sport og fritid**

S. Endeve Sport

Butikkar i Vangsgata 47, Vangsgata 40 og Uttrågata 21
Tlf. 56 51 11 19
endeve@endeve.no - www.endevesport.no

JORDALEN
ENTREPRENØR AS

Telefon: 56 52 09 00
Epost: post@jordalen.no

VOSS PRENTEVERK

✉ POST@PRENTEVERKET.NO 📞 56 52 04 40

**Dyrdal
sko** sa

*Vi ynskjer alle
ei riktig god jol!*

Din lokale el-installatør

elfag

Molster Installasjon AS

www.molster.no Tlf: 56 52 96 00

**ALT DU TRENG
UNDER SAME TAK**

og god parkeringsplass til alle

 God Jol!

AMFI VOSS

HARDANGERVEGEN 25
AMFI.NO/VOSS

AMFI Mykje å gje seg til. Alltid.

*Lokalavisa di der
du finn nytt om stort
og smått frå Voss
og bygdene omkring*

Hordaland

www.avisahordaland.no

23.000 lesarar, tre gonger i veka

DØYPTE

Voss Sokn:

- 11.10 Live Tordal Helgaset
- 11.10 Aksel Berge Halrynjo
- 08.11 Olav Hjørnevik Hansen

Granvin:

- 25.10 Emil Østerbø
- 25.10 Sindre Raa Moe

Evanger:

- 11.10 Lea Bergstad (Bolstadøyri bedehus)

Raundalen:

- 18.10 Emil Johnsson Kvale

Vinje:

- 08.11 Joar Lohne

Oppheim:

- 17.10 Anna Devik
- 17.10 Vidar Håland Hommedal
- 08.11 Sarah Bidne
- 08.11 Emil Christian Svane Norekvål

GRAVLAGEDE

Voss:

- 07.10 Gudrun Skjeldal, f. 1925, d. 30.09
- 09.10 Olaug Tvilde, f. 1926, d. 27.09
- 14.10 Oskar Østerbø, f. 1930, d. 07.10
- 16.10 Solveig Sørheim Tryti, f. 1933, d. 08.10
- 16.10 Kjerlaug Storevik, f. 1932, d. 12.10
- 20.10 Berit Johanne Rio Kristiansen, f. 1936, d. 10.10
- 20.10 Agnes Skorve, f. 1929, d. 12.10
- 30.10 Stein-Morten Fyllingslid, f. 1989, d. 16.10
- 30.10 Astrid Pugh, f. 1943, d. 25.10
- 03.11 Nils Mandelid, f. 1928, d. 22.10
- 06.11 Anna Johanna Mossige, f. 1930, d. 26.10
- 06.11 Solveig Pettersen, f. 1936, d. 28.10

Vinje:

- 16.10 Harald Gjerald, f. 1952, d. 10.10
- 03.11 Målfrid Skjervheim, f. 1930, d. 27.10

Granvin:

- 30.10 Aslaug Urdal, f. 1929, d. 22.10

Seniortreffa vert no avlyst inntil vidare grunna smitte situasjonen.

Det er leit å måtta avlyse seniortreffa då me veit det er så mange som ynskjer koma saman. Men no er oppfordringa til oss alle: me skal halde oss heime og ha kontakt med nokre få. Så her kjem oppfordringa: ta kontakt med ein eller to du kjenner og kom saman over ein enkel kopp kaffi. Ta ein telefon til nokon du kjenner!

Kanskje tenne lys og høyr på fin musikk. Og ta gjerne kontakt med kyrkja om du ynskjer det. Så skal vi saman greie å stå gjennom denne tida med pandemi. Og me gler oss til å kunne samlast att etter kvart. Me set opp vår-program for seniortreffet, men treffa er foreløpig avlyst på ubestemt tid. Annonse vil koma når me startar opp att.

Diakon Sigrid Djukastein Mala 47849134

DÅP I DEN NORSKE KYRKJA

Slik føregår barnedåp hjå oss:

- 1. Foreldre/føresette** melder barnet til dåp, gjerne via nettsida vår.
- 2. Presten** tek kontakt for å avtale ein samtale, ofte nær dåpsdatoen.
- 3. Dåpssamtalen** er eit uformelt møte der ein vert kjend med kva dåp er og kva kyrkja tilbyr vidare i livet.
- 4. Dåpen.** I dåpen vert barnet Guds barn, medlem av Den norske kyrkja og tatt i mot av kyrkjelyden.
- 5. Dåpsattest** er eit dokument foreldra får som viser at barnet er døypt.

Me ynskjer alle **velkomne til dåp** hjå oss, og me står gjerne til teneste, t.d. kan ein låne dåpskjole hjå oss (sjå bilete). **Ta kontakt** på tlf **56 52 38 80** eller sjå på nettsida **www.voss.kyrkja.no/dåp**

VANGSKYRKJA:

06.12. kl. 11.00 Gudsteneste med nattverd. Hellesøy
 13.12. kl. 17.00 og 19.00 Me syng jola inn
 20.12. kl. 11.00 Gudsteneste. Hove. Nattverd
 24.12. kl. 14.00 Jolegudsteneste. Hove
 24.12. kl. 15.00 Jolegudsteneste. Hove
 24.12. kl. 16.00 Jolegudsteneste. Hove
 25.12. kl. 12.00 Høgtidsgudsteneste. Hove. Nattverd
 31.12. kl. 23.00 Midnattsmesse. Hellesøy. Nattverd
 03.01. kl. 11.00 Julesong-gudsteneste. Hove
 10.01. kl.11.00 Gudsteneste. Hove. Dåp og nattverd
 17.01. kl. 11.00 Gudsteneste. Hellesøy. Nattverd
 24.01. kl. 11.00 Gudsteneste. Hellesøy. Dåp og nattverd
 31.01. kl. 11.00 Gudsteneste. Hellesøy. Nattverd
 06.02. kl. 11.00 Samisk gudsteneste på Samefolkets dag.
 Hellesøy
 07.02. kl. 11.00 Gudsteneste. Hove. Nattverd
 14.02. kl. 16.00 Karnevalsgudsteneste i Vonheim. Leksbø
 17.02. kl. 18.00 Askeonsdagsmesse med skriftemål. Hove

EVANGER KYRKJE:

20.12. kl. 16.00 Adventskonsert. Evanger musikklag m.fl
 Andakt.
 24.12. kl. 16.00 Jolegudsteneste. Hellesøy.
 03.01. kl. 17.00 Gudsteneste. Kvamsøe. Nattverd.
 Kyrkjekaffi.
 31.01. kl. 11.00 Gudsteneste. Kvamsøe. Nattverd.
 Kyrkjekaffi.

BOLSTADØYRI KAPELL:

24.12. kl. 14.00 Jolegudsteneste. Hellesøy.
 17.01. kl. 11.00 Gudsteneste. Kvamsøe. Nattverd.
 Kyrkjekaffi.
 14.02. kl. 11.00 Gudsteneste. Vikar. Nattverd. Kyrkjekaffi.

BREKKHUS:

06.12. kl. 16.00 Adventssamling.

OPPHEIM KYRKJE:

24.12. kl. 13.30 Jolegudsteneste. Torsvik.
 25.12. kl. 15.00 Høgtidsgudsteneste. Torsvik.

VINJE KYRKJE:

06.12. kl. 16.00 Vi syng jola inn. Strendingen og
 musikarar. Andakt v/Torsvik.
 24.12. kl. 15.00 Jolegudsteneste. Torsvik.

JORDALEN KAPELL:

13.12. kl. 11.00 Gudsteneste. Torsvik.

VOSSESTRAND OMSORGSTUN:

24.12. kl. 12.00 Jolegudsteneste. Torsvik.

RAUNDALEN KYRKJE:

25.12. kl. 12.00 Høgtidsgudsteneste. Torsvik. Dåp og
 nattverd.

GRANVIN KYRKJE:

06.12. kl. 18.00 Song- og lysmesse. Arvidsson og
 konfirmantar.
 24.12. kl. 15.30 Jolegudsteneste. Arvidsson.
 26.12. kl. 11.00 Gudsteneste. Arvidsson. Dåp.
 10.01. kl. 11.00 Heilag tre kongars gudsteneste. Arvidsson.
 24.01. kl. 11.00 Gudsteneste. Arvidsson.
 07.02. kl. 11.00 Gudsteneste. Arvidsson.

AKTIVITETSKALENDER

T11 27. nov: Lys våken for Voss og Raundalen sokn.
 Alternativ T-dag, med filmen «The Star» i kinosalen.

T3/T4/T5 29. nov: Undretur/utdeling av barnebibel/
 jolekrybbeverkstad for Evanger sokn i Bolstadøyri bedehus.

T10 8. feb: Kristuskransen for Voss og Raundalen sokn
 i Vangskyrkja.

10. feb: Kristuskransen for Vinje og Oppheim sokn i Vinje
 kyrkje.

16. feb: Kristuskransen for Evanger sokn i Evanger kyrkje.

Skulegudstenester/barnehagevandringar

I år vert skulegudstenestene rundt om kring på skulane.
 Det vert også lagt til rette for barnehagevandringar.

På jolaftan vert det lagt ut film, laga med ungar frå
 Regnbogen barnehage, med joleevangeliet og jolesongar.
 Denne vert publisert på nett.

Jolaftangudstenester

Me arbeider med korleis me kan gjennomføre gudstenester
 på jolaftan på ein så trygg og god måte som råd er. Me
 legg opp til påmelding til jolaftan. Korleis dette blir løyst
 i dei forskjellige kyrkjene skal me informere tydeleg om.
 Det betyr at ein må melde seg på til jolaftan for å kome på
 gudsteneste. Slik unngår me kø, opphoping og uheldige
 situasjonar i høve smittevern.
 Følg med på våre nettsider voss.kyrkja.no og i Avisa
 Hordaland for meir informasjon.

Anders Hove, sokneprest i Voss

FAGER ER JORDI

B. S. Ingemann 1850 – til nynorsk v/ Gunnar T. Rysstad 1900

*Fager er jordi, herleg er Guds
himmel,
glade gjeng sjelene pil-
grimsgong.
Gjennom dei fagre rike på jordi
gjeng me til paradys med song.*

*Tider skal koma, tider bort
skal kvæva,
ætt skal fylgja ættarrad.
Aldri skal tagna tonen frå
himlen,
sjeli sitt glade pilgrimskvad.*

*Englane song det, fyrst for
hyrdingflokken,
vent det tona for sjeli mødd.
Fred over jordi, menneske,
gled deg,
oss er ein evig frelsar fødd!*

