

HELsing FRÅ KYRKJA

KYRKJELYDSBLAD FOR VIK

Utsnitt av alterskapet i Mariakirken i Bergen.
Foto: Hilde Smedstad Moore, Universitetet i Stavanger

ÅRGANG 72

NR. 03 JUL 2019

*Gledeleg jul og
godt nyttår!*

Ei krubbe for vår tid

Av fungerande biskop, domprost Gudmund Waaler

I kyrkja legg vi ofte stor vekt på det indre livet.

Men betyr det at det ytre er heilt uvesentleg?

Det fascinerer meg kor mykje pengar, tid og krefter eg brukar på estetikk! Sjølv er eg oppteken

av kunst, interiør og fargar. Ikkje sjeldan tek eg turen innom ein liten designbutikk i sentrum. Eg har også lagt merke til at den kvinnelege delen av husstanden likar å shoppe støvletter. No er ikkje dette spesielt originalt! I

vår forbrukarkultur er det normalt å bruke mykje pengar på det ytre. Men gjer det oss til overflatiske menneske? Det trur eg blir for enkelt.

Gjennom det ytre, og det vi omgir oss med, uttrykker vi oss og skaper ein identitet. Estetikk er difor viktig. Å vere oppteken av det skjønne og det vakre har lang tradisjon i kyrkja. Gud har gitt oss evne og vilje til å forme og skape gjennom kunst og kultur. Samtidig veit vi at kvar tid har sitt uttrykk og sitt syn på kva som er vakkert.

Maleriet frå altarskapet i Mariakirken i Bergen viser korleis kunstnarar allereie på 1600-talet hadde forstått dette. Klede skapar folk og identitet - difor er alle på biletet kledd etter moten slik den

var då. Skal vi forstå at Gud er til stades i vår tid, må vi våge å male Jesus inn i vår kontekst og i våre liv. Kvar trur du Gud ville plassert Jesu krybbe dersom han skulle blitt fødd i dag? Kanskje ville han blitt fødd på eit asylmottak med ei einsleg mor? Biletet vi har frå stallen i Betlehem lyg ikkje. Dei vise mennene fann ikkje Jesus hos kong Herodes, eller mellom dei lærde i tempelet i Jerusalem, men i ein stall der det lukta sveitte og møk. Denne konteksten betyr noko fordi Gud valde den heilt medvite. Når Gud blir fødd inn i vår verd, blir han svak. Han blir utlevert. Han blir sårbar, overgitt til ei fattig kvinne. Det gjer han fordi han elsker oss. Han gjer det for å vise oss kva kjærleik er. Kjærleiken kan ikkje krevje, den kan berre komme oss i møte og seie; sjå her har eg kome deg så nær som eg kan for å vise deg min kjærleik. Gud viser sin solidaritet med oss nettopp ved å velje å bli fødd i eit folk som var forfølgde. Gud kjem til oss der vi er og blir ein av oss, kledd som ein av oss. Også i dag er han vår bror. Han er i lidinga når menneske lir. Han græt når vi sørgjer. Han ler når vi er glade. Han vil la seg finne i vår verd når vi søker han.

*Og finner du ham i krybbens hø /
som hyrder så, som hyrder så, / da
eier du nok til freidig å dø / og leve
på, og leve på.*

(Jonas Dahl)

Utsnitt av
altarskapet i
Mariakirken
i Bergen.
Foto: Hilde
Smedstad Moore,
Universitetet i
Stavanger

*Å fredsæle fagre juledag
så ljøs og så ven og blid.
Du kjem med Guds fred i englelag
og skapar ei lovsongstid.*

*Og lovsongen stig så vidt om land
no jublar Guds folk i kor.
Gud sende til jord sin frelsarmann
han gav oss ein ven og bror.*

*Og denne vår bror er Jesus Krist
han gjerer vårt hjarte glad.
Han fører oss heim, det veit eg visst
til solljose himmelstad.*

*Velkomen, då sæle julefest
ring fred over dal og strand.
Ja, Herre vår Gud ver du vår gjest
og verna vårt fedreland.*

Ukjent diktar

Nye sokneråd 2019 – 2023

**Sokneråda fungerer
frå 1. november og har
konstituert seg.
Leiar og nestleiar
blir vald kvart år,
representant og
vararepr. til Vik
kyrkjelege fellestråd
er vald for 4 år.**

Arnafjord Sokneråd:

Faste Medlemmer

Leiar: Ola Engum

Nestleiar: Else Karin Sætre

Fellesrådsrepr. /Skrivar:

Endre Nese, Kråvegen

Fellesråds.vararepr. : Ikkje Vald

Kasserar:

Kari Johanna Bruland Dale

Varamedlemmer

Olav Dale, Dalavegen

Magnhild Kristine Hauglum

Gjertrud Gudny Heggenes

Geir Christian Simlenes

Otterskred

Vik Sokneråd

Faste Medlemmer:

Leiar: Reidunn Bolstad

Nestleiar: Brit Eli Vassli

Fellesrådsrepr.: Kari Haga

Vararepr. Fellestråd:

Kjellaug Rivedal

Skrivar: Kårhild Melheim Rinde

Styremedlem Kyrkjestova:

Per Olav Geithus

Styremedlem Kyrkjestova:

Siri Margrete Finne, Moavegen

Vararepr. Styret Kyrkjestova:

Brit Eli Vassli

Diakoniutvals Repr.:

Marit Iren Lunde, Øyri

Varamedlemmer

Oddrun Time, Grov

Bjørg Solveig Grønsberg

Aud Helga Bell Hove

Ellbjørg Vikøren Tenold

Thorleif Thorsen

Vangsnes Sokneråd

Faste Medlemmer

Leiar:

Erlend Hanekam

Nestleiar/sekretær:

Laila Kristin Sætre

Fellesrådsrepr. :

Laila Sunde, Trovegen

Vararepr. Fellestråd: Ikkje Valt

Trusoppl. Utval:

Arnhild Solveig Skjerven Holen

Varamedlemmer

Kasserar: Asbjørn Lidal

Diakoniutvalsmedlem:

Marianne Lunde

Marit Lovise Hanekam

Trine Lise Gjerde

Feios Sokneråd

Faste Medlemmer

Leiar: Monica Feidje Midlang

Nestleiar: Maria Tveit Lunde

Fellesrådsrepr.: Leif Eikeland

Vararepr. Fellesråd:

Monica Feidje Midlang

Diakoniutval:

Åse Skjerdal Grindedal

Kasserar: Astrid Tveit

Skrivar: Gjertrud Samland

Jorunn Vangsnes

Arnstein Feidje Linde

Leif Bjarne Bjørnstad+

Fresvik Sokneråd:

Har ikkje konstituert seg i skrivande stund.

Faste medlemmer

Marianne Bøthun

Geir Ove Bøthun

Rolf-Arne Olsen

Bente Settevik

Varamedlemmer

Frode Høgberg

Hans Ivar Bøthun

Ragnvald Grov Sjørdal

Vegard Flæte Skogheim

Varamedlemmer

Roger Ulvestad

Terje Høyum

VIK KYRKJELEGE FELLESRÅD

Det nye fellesrådet fungerer frå 1.des. I skrivande stund har dei ikkje konstituert seg.

Det blir gjort i møte 29.11.19. (Sjå www.vik.kyrkja.no)

Fellesrådet har ein repr. frå kvar sokneråd og ein prest som medlem (biskop oppnemner prest)

Vik:	Fast medlem :	Kari Haga	- Varamedlem:	Kjellaug Rivedal
Vangsnes:	«	Laila Sunde	«	Ikkje valt pr.18.11.
Feios:	«	Leif Eikeland	«	Monica Feidje Midlang
Fresvik:	«	Ikkje valt pr. 18.11.	«	Ikkje valt pr.18.11.
Arnafjord:	«	Endre Nese	«	Ikkje valt pr. 18.11.
Prest:	«	«

Kyrkjeverja er dagleg leiar, sakshandsamar og referent.

NYE VINDAUGE PÅ SØRVEGGEN VANGSNES KYRKJE

6

Då prost Thomas Erichsen den 24. oktober 1861 vigsla den nye kyrkja på Vangsnes tenkte han vel lite på at vindauga på sørveggen skulle halda ut regn, vind, sol og kulde i heile 158 år. Knappt nokon andre heller. Men slik vart det. På oppdrag frå Vik kyrkjelege fellesråd laga A/S Trewaren i Lærdal 4 nye vindauge. Eitt vindauge vart i juni frakta til fabrikkjen i Lærdal der dei med dyktige hender og gode maskiner kopierte til minste detalj. Beslag, listverk og glasruter er nett som i 1861. I oktober leverte dei vindauga og Tor Fedje og Håkon Jonar Skjerven, med assistanse av Nils Bryn tok straks til med monteringsarbeidet. Ikkje spøk å montera nytt på gamalt, men vi kan vera rett stolte av resultatet! Og takka vere ein dugnadsjobb frå Edvin Skjerven og grundig reingjering av kyrkja v/ soknerådet var alt klar til gudstenesta 10. november. Då kunne ei stappfull kyrkje gle seg over fint haustlys gjennom nye glas. Takk til alle dykk som har ført dette fram!

Tekst & foto N.K.

JULETREFEST

Like årvisst som jula kjem julefestane. Slik har det vore så lenge me hugsar og enda lenger.

Kanskje me som er komne litt opp i åra ser med vemod tilbake. Der låg ein glans og forventning til julefesten den gong. I dag er det så mykje anna å vera oppteken av.

Men me leitar i minne tilbake i tida og finn at me gledde oss stort kvart år til julefesten.

Me har teke ein prat med Gjørød Nummedal, som no er på «heimen», om ho vil fortelja litt frå sin ungdom på Seljadalen. Og ho er viljug å fortelja.

På Seljadalen hadde me songkor i mange år. Der var eg med. Det var veldig kjekt og me hadde mange flinke songarar.

Og songkoret stod ofte for julefesten.

I førevegen vart det vald ein festkomite som ordna alt til rette.

Maten, som ofte var kveitebrød og tebrød-stenger vart tinga , og ein stor kopar- kaffikjel låna frå Øyri. Dei meinte før at kaffi som vart laga i koparkjel var best.

Maten vart pakka i posar, og koppar hadde kvar med seg.

Den vesle skulestova var pynta med lekkjer av krepp-papir festa i kvart hjørne -, og eit stort «velkomen» av granbar på veggen. Plassen var liten og juletreet vart opphengd i ljoren under taket, så høgt at ingen nådde oppi. Og stova var stappfull av folk.

Nokre sat på ein benk ut i gangen, og borna på fanget til foreldri. Til opning vart julevangeliet lese. Ei handskrivi lagsavis hadde me og.

Ingebjørg Nummedal var så stø og god å lesa.

Og så songkoret då som stod for mykje av programmet.

Kaffien vart koka heime hjå oss i Vetle-Nummedal. Der var ikkje plass til det i det vesle skulekjøkkenet.

Ofte var det eg som stod for kaffikokinga. Eg har laga mykje kaffi i den store koparkjelen både til festar og bryllaup.

Han Otto og han Anders kom og skulle bera kjelen med kaffi til skulestova.

Oftast var det snø i julehelgane og gangføret ikkje alltid av det beste.

Så eg var ofte nervøs at unngutane skulle kanta i venda med

kaffien.

Og eg skunda meg attende til skulestova og festen. Jau, stemninga var god, og moro var det.

Når maten var ferdig og benkane rydda unna, vart juletreet fira ned på golvet. Så kom det som me alle gledde oss mest til. Få gå kring juletreet og syngja alle julesongane og korsongane me hadde lært. Alle var med – både gutar og jenter, unge og eldre, og songen ljoma først i stova.

Takten i korsongane var ikkje alltid så god å gå etter, men kjekt var det.

Alle glytta på klokka og ingen hadde hug å slutta.

Jau, me gledde oss til julefesten om det var i det enkle og små,

Takk til Gjørød, som snart er 87, for det ho har fortalt oss.

Og så syng ho julesongen utanat som har lydt både i kyrkje og skulestover i Vik, mange år:

«Å fredsæle fagre juledag.»
(sjå songen på s. 3)

G.O.

GLIMT FRÅ TRUSOPPLÆRINGA

MINIKONFIRMASJON FEIOS OG FRESVIK

I år var det Feios og Fresvik sin tur til å ha minikonfirmasjon. I annekset har vi det ca kvart tredje år, slik at at vi får minst 3 deltakere. I år hadde vi ei jente frå Fresvik og 4 born frå Feios som minikonfirmantar.

Ein søndag før hadde minikonfirmantane fått sin eigen Bibel i ei gudsteneste.

Vi møttest i Feios kyrkje to dagar etter skulen. Vi byrja med mat og sosialt samvær i sakristiet, etterpå hadde vi undervisning inne i kyrkjerommet.

Pause må også til – vi hadde vi uteleikar og formingsoppgåver.

På første samlinga hadde vi emnet « Bibel»

– for å bli betre kjent i Bibelen og «Dåp»

Det var moro å arrangere ein liksom dåp.

Siste dagen hadde vi tema «Nattverd» og bøn.

Denne dagen var foreldre og ev. søsken invitert på slutten av samlinga.

Det vart servert kaffi/ saft og vafler m.m.

Minikonfirmantane fekk utdelt diplomar og eit hefte – vi song og hadde ei felles avslutning.

Det var veldig kjekt å vere saman med minikonfirmantane! Takk til alle som var med !

HAUSTTAKKEFEST OG 4 ÅRS BOK VIK

I Vik var det Hausttakkefest 20.okt. 4-åringane var særleg inviterte og mange hadde med seg frukt eller grønnsaker. Dette bar vi inn i prosesjon i byrjinga av gudstenesta.

Det var veldig kjekt at det også var dåp denne dagen.

Preika heldt Stein Arne prest i midtgangen – kjekt at 4 åringane fekk lov å kom fram i trappa og ta del med kommentarar!

UTDELING AV 4- OG 6-ÅRS BOK PÅ VANGSNES

10.nov. var det fullsett kyrkje på Vangsnes.

Det var 3 born som vart døypte og 3 gutar som fekk si Kyrkje-bok.

Det var også kjekt at dei nye vindauga var på plass, og som de ser på biletet så skein sola den dagen.

VELKOMEN TIL DÅP!

Når eit barn blir bore til dåpen, vert vi minna om at ingen kan bera seg sjølv.

Gjennom dåpen vert vi ein del av eit verdsvidt fellesskap,
og samstundes ein del av den lokale kyrkja. Vi vert bundne saman med truande til alle tider.

Dåpen er ei markering der barnet har alle sine viktigaste støttespelarar rundt seg,
og der Gud lovar å følgje barnet alle dagar.

Sidan vi ikkje får fødselsmeldingar frå folkeregisteret lenger, kan det bli vanskeleg for oss å
nå alle foreldre med nyfødde born direkte med invitasjon.

Les meir om dåp på www.kirken.no /dåp

Velkomen til å melde inn dåp på telefon til Vik kyrkjekontor
eller på skjema www.vik.kyrkja.no / kyrkjelege handlingar – dåp.

Finn fem feil!

Ein engel viste seg for Josef i ein draum. Den fortalde Josef at barnet i magen til Maria var Guds son.

Teikning: Alessandro Coppola

Fargelegg!

Jesus vart fødd i ein stall i Betlehem.

Teikning: Francesca De Luca

Finn vegen til stjerna!

Finn du vegen frå trestammen og heilt opp til stjerna i toppen av juletreet?

Gje barnebladet Barnas til eit barn du er glad i!

Desse oppgåvene er henta frå bladet.

Bestill abonnement på sundagsskolen.no eller **22 08 71 00**

Vitsar

– Kan eg få hund til jul, pappa?
– Nei, i år blir det ribbe, som vanleg!

– Kvifor sit du i fengsel?
– Eg starta julehandelen litt for tidleg.
– Ein kjem vel ikkje i fengsel for det?
– Dersom ein startar før butikkane opnar, så ...

Nytt frå fellestråd og kyrkjevevje

Kyrkjevalet er over og når de les dette har alle sokneråda konstituert seg. Valdeltakinga var god, men Vik sokneråd hadde håpa på større oppslutnad. Det blir også nytt fellestråd, men det er ikkje klart når dette vert skrive.

Det nye fellestrådet får ein tøff start då kommunen har varsla nedskjering i løyvingane kommande år. Staben har i fleire år vore under press og vi har hatt vakanse i fleire stillingar.

På siste møte i fellestrådet blei det vedteke å lysa etter organist og trusopplærar. Håpar me får nokon til å søkje på stillingane.

Her på kontoret i Vik ser me fram til å få på plass ny sokneprest. Olav Martin Hove er inne i ein 25% som vi- kar hjå oss no i desse vankelege tidene utan fast sokneprest. Tove Geithus er hyra inn av Bjørgvin for å hjelpe til med konfirmantundervisninga.

Når det gjeld vedlike-

hald av gravplassar og kyrkjer har vi fått gjort noko dette året og. Vik kommune har lagt heilt ny røyrgate for overflatevatn rundt gravplassen i Fresvik. Det er skifta vindaug på sørsida av kyrkja på Vangsnes. Det er Lærdal trevare som har laga dei og tømrar Tor Feidje har stått for monteringa. Tårnet i Vik kyrkje vart ikkje ferdigmåla i år heller, men målaren har lova at til neste år skal det gjerast. Det er søkt om midlar frå riksantikvaren til å utbetre råteskader på Feios kyrke. I Fresvik stilte sogelaget i lag med fleire opp for å vaske «kyrkjemuseet» i tårnet og tette att hol i undertaket for å unngå at fuglar kjem inn. Takk til alle som gjer ein dugnadsinnsats for å ta vare på gravplassane og kyrkjene i kommunen.

Lys på gravene

Det har i mange år vorte ein tradisjon for mange å tenne lys

på gravene i jula. Vil minne om at det er viktig å bruke lykter som er godt festa og lause gravlys bør helst ikkje brukast då dei lett kan takast av vinden. Opne fakkelsar er ikkje lov å bruke. Det beste er å bruke batterilamper (LED) då dei er sikre mot brann.

Til slutt vil eg ynskje dykk ei retteleg god førjulstid og håpar de får ei fin jul- og nytårsfeiring.

Denne tida er ei tid med mange aktivitetar for oss i kyrkja med konsertar, lysmesse, skulegudstenester og høgtidsmesser. Det er også lov å besøkje nabokyrkja t.d. julaftan eller i andre høgtidsmesser når det ikkje er noko i di eiga bygd.

God jul til alle!

Med helsing

Ingvar Vangsnes

Kyrkjevevje for Vik sokna

Kyrkje- og misjonsdag på Alværa laurdag 11. januar 2020 kl. 10-16

Det har blitt ein tradisjon å byrje året med inspirasjonssamling for kyrkjelydane i området. Alværa har vore ein viktig leirstad i nærare 40 år, og vi trur den vil ha mykje å seie for kyrkjelydane også framover. Vi er mange som har erfaring med at det å samlast frå eit større område gir nye idear og eit gjevande fellesskap. Kyrkje- og misjonsdagen kan sjåast som ein verkstad der ein deler idear og erfaringar. Du er velkommen til å komme med synspunkt eller berre

**Prestesituas-
jonen i Vik**
..... vert ettersendt

lytte og ta imot. I år vil det bli fleire korte innleiingar ved Toril Lange, Geir Sørebo, Svanhild Ask, Sissel Sørebo, Helle Kartveit og Hald-studentane Hasa og Marina frå Madagaskar.

Kva er det som kjenneteiknar eit liv i tru? Korleis kan bøn og bibel bli ein styrke i kvardagen? Korleis kan vi tene Gud der vi bur og samarbeide med gode krefter i lokalsamfunnet? Korleis kan det globale perspektivet komme inn, og korleis kan vi oppmuntre kvarandre til å leve enklare og ta vare på skaparverket?

**Julefest på
Kyrkjestova**
---- vert ettersendt

Gjennom dagen vil vi syngje songar frå ulike delar av verda. Temaopplegget blir avslutta med gudsteneste leia av vikarprest Geir Sørebo og musikal Ole Agnar Helland.

Om ettermiddagen kan ein delta på årsmøte for NMS, Ytre Sogn område.

På grunn av middagen er det påmelding til Alværa, tlf. 48990661. Programmet vil bli lagt ut på facebook i desember. Alle er hjarteleg velkomne!

*Områdeutvalet i NMS
Ytre Sogn*

**KYNDELS-
MESSE-
BASAREN**

vert tradisjonen tru arrangert på Kyrkjestova Laurdag 1.februar kl.15.00. (loddosal frå kl.14.)

Vi vonar også denne gongen å få til førehandsal av lodd på Extra.

Velkomen til basar!

Døypete:

VIK:

Hove steinkyrkje

- 14.07.19. Miriam Fosse Hopperstad
24.07.19. Sondre Valberg Hove
Ada Petersen Hove
29.07.19. Johanne Øren Tenold
Inga Helleland Lunde
Liva Helleland Tistel

Hopperstad stavkyrkje:

- 21.07.19. Mathilda Flatland Fanjas-
Claret
Harald Finne Øhlén

Vik kyrkje:

- 25.08.19. Johannes Kvåle-Rynning
01.09.19. Noah Sjøthun
20.10.19. Lina Vange Fredagsvik

Fresvik:

- 25.08.19. Tobias Lindborg
Niklas Settevik Høgberg
03.11.19. Emilia Hov

Arnafjord:

- 27.10.19. Mari Stadheim

Vangsnes:

- 10.11.19. Eline Sofie Holen
10.11.19. Aksel Kløve Berdal
10.11.19. Sigve Liljedahl Stokstad

Uigde:

Fresvik kyrkje 31.08.19.

Torill Nesheim og Ole Håkon Simlenes
Tokvam

Arnafjord kyrkje 27.10.19.

Målfrid Kristin Heggenes og Eirik Stadheim

Døde:

Fresvik:

12.06.19 Harald Hov f. 1926

Vik:

30.06.19. Olga Agersborg f. 1933
17.07.19. Brynhild Voll Fosse f. 1928
14.08.19. Berta Kjellaug Aase
Hauglum f. 1932
17.08.19. Olaug Marie Kleven f. 1931
15.09.19. Olav Hauglum f. 1928
19.09.19. Martin Midlang f. 1932
12.10.19. Odd Nummedal f. 1940
24.10.19. Kjell Baste Jacobsen f. 1942
27.10.19. Agnes Fosse f. 1921

Namn og nummer

Vik kyrkjekontor Tlf. 479 77 806

Kyrkjeverje 100%

Ingvar Vangsnes - Tlf. 479 77 806
mobil 901 11 530
ingvar.vangsnes@vik.kommune.no

Sokneprest - for tida vikar

Olav Martin Hove 25 % - tlf 901 12 448
olav.martin.hove@sogn.no

Vik trusopplæring

Tove Sortevik Geithus ,
konfirmantmedarbeidar 25 %
tlf. 908 09 113
tove.geithus@gmail.com

Prostiprest 50 %

Stein Arne Larsson Tlf. 948 87 965
stein.arne.larsson@vik.kommune.no

Organist - vakant stilling

Kyrkjelydspedagog - vakant stilling

Kyrkjelydssekretær 60% - 40% vakant

Kirsti Jelle Hopperstad Tlf. 911 01 653
kirsti.jelle.hopperstad@vik.kommune.no

Hovudkyrkjetenar i alle kyrkjene 80%

Nils Kvamme Tlf. 957 30 615

Kyrkjetenar Vik & Vangsnes, gudstenester

Jonathan Nahayo Tlf. 941 71 504

Kyrkjetenar i Feios, gudstenester

Britt Inger Rinde Eikeland Tlf. 908 39 156

Kyrkjetenar i Fresvik, gudstenester

Henk van Nierop Tlf. 918 70 581

Vik kyrkjelege Fellesråd,

Sjå heimesida www.vik.kyrkja.no

Soknerådsleiarar:

Vik: Reidunn Bolstad Tlf. 905 33 581

Arnafjord: Ola Engum Tlf. 975 34 827

Vangsnes:

Erlend Hanekam Tlf. 416 34 981

Feios:

Monica Feidje Midlang Tlf. 951 72 583

Fresvik: ??

Utleige Kyrkjestova:

Inger Anne O. Tryti Tlf. 482 40 316

Kirsti J. Hopperstad Tlf. 911 01 653

Nummedals Gravferdsbyrå

v/Arnfinn Nummedal Tlf. 918 85 770

VELKOMMEN TIL KYRKJE

8.des., 2.s.i advent <i>Joh 14,1-4</i>	kl.16.00	Arnafjord kyrkje Lysmesse Takkoffer: Sygna vidareg. skule
	Kl.19.30	Vik kyrkje Lysmesse Takkoffer
9.des. måndag	kl.10.00	Vangsnes kyrkje Adventssamling for barnehage og skule
10.des. Tysdag	kl.10.00	Vik kyrkje. Adventssamling for barnehage
15.des., 3.s. i advent <i>Matt 11,2-11</i>	kl. 11.00	Vik kyrkje Gudsteneste Nattverd Takkoffer
18.des. torsdag	kl.18.00	Feios kyrkje Julegudsteneste Feios skule
20.des. fredag	kl.10.00	Vik kyrkje Julegudsteneste Flatbygdi skule
22.des. 4.s.i.advent <i>Luk 1, 46-55</i>	kl.12.00	Vik bygde- og sjukeheim Julegudsteneste v/ O.M.Hove Nattverd
24.des. Julaftan <i>Luk 2,1-20</i>	kl.14.00	Fresvik kyrkje Familiegudsteneste v/ O.M.Hove Takkoffer
	Kl.14.00	Vangsnes kyrkje Familiegudsteneste v/ Kjell Sæter Takkoffer
	Kl.16.00	Vik kyrkje Familiegudsteneste v/ Kjell Sæter Takkoffer Vik Musikklag tek del.
25.des. 1.juledag <i>Joh 1,1 -14</i>	kl.12.00	Vik kyrkje Høgtidsgudsteneste v/ Kjell Sæter Dåp Nattverd Takkoffer Korsong
	Kl.16.00	Arnafjord kyrkje Høgtidsgudsteneste v/ Kjell Sæter Nattverd Takkoffer: NMS
26.des.2.juledag <i>Matt 2, 16-23</i>	kl.11.00	Feios kyrkje Høgtidsgudsteneste v/ Kjell Sæter Nattverd Takkoffer Korsong
29.des. Romjulssøndag <i>Matt 2, 13- 15</i>		Inga gudsteneste i Vik
31.des. Nyårsaftan	kl.16.00	Vik kyrkje Nyårsmesse

UTGJEVAR : Sokneråda i Arnafjord, Feios, Fresvik, Vangsnes og Vik
TRYKK : Ingvald Husabø Prenteverk a.s, 6863 Leikanger
BLADSTYRER : Kirsti Jelle Hopperstad
KASSERAR : Sylvi Nummedal
BLADPENGAR : Kr. 150,- pr. år. Utanbygds kr. 200.-
BANKGIRONR : 38003011558

VELKOMMEN TIL KYRKJE

5.jan. Kr. Openb. dag <i>Matt 2,1-12</i>		Inga gudsteneste i Vik
12.jan.2.s.i openb.tida <i>Matt 3,13-17</i>	kl.11.00	Vik kyrkje Gudsteneste Nattverd Takkoffer
19.jan. 3.s.i openb.tida <i>Joh 2,1-11</i>	kl.11.00	Feios kyrkje Gudsteneste Dåp Takkoffer
26.jan. 4.s.i openb.tida <i>Luk 18,35-43</i>	kl.11.00	Vik kyrkje Gudsteneste Takkoffer
2.febr. Kyndelsmesse <i>Mark 2,1 – 12</i>	kl.11.00	Vangsnes kyrkje Gudsteneste Takkoffer Utdeling Bibel til 11 åringane
9.febr. Sámannssøndag <i>Luk 8,4-15</i>	kl.11.00	Vik kyrkje Gudsteneste Takkoffer Utdeling Bibel til 11-åringane
16.febr. Kristi forklaringsdag <i>Matt 17.1-9</i>	kl.11.00	Arnafjord kyrkje Gudsteneste Takkoffer Utdeling Bibel
23.febr. Fastelavenssøndag <i>Joh 17,20-26</i>	kl.11.00	Fresvik kyrkje Gudsteneste Nattverd Offer

Heimesida: www.vik.kyrkja.no

16

**Vi tek atterhald om endringar,
sjå gudstenesteliste i Sogn Avis og på plakat.**

KYRKJESKYSS:

Vik: Ring Vik kyrkjekontor 911 01 653 (innan fredag før gudstenesta)
Vangsnes: Ring leiar Erlend Hanekam 416 34 981F
Feios: Ring leiar Rune Hjortland 957 66 551
Fresvik: Ring Nann Ingunn Simlenes 415 70 815
Arnafjord: Ring leiar Camilla Zweidorff Hove 957 39 867