

Menighetsbladet

Tustna

Aure

Stemshaug

Nr 1 2020 45. årgang

«Gje eit liv med vatn»

***Ver med og støtt Fasteaksjonen i
Aure, i år utan bøsseberarar.***

Påske – Påskedag, Jesu oppstandelse

av Svein Anton Hansen

Påskedag – dagen for jubel og glede, dagen da de lyse farger maler seg over det sorte, dagen da mørket taper for lyset, dagen da ansikter stråler og triste og tårefulle øyne får glansen og gleden tilbake. Hvorfor? For livet overvinner døden. Jesus er tilbake, for fullt.

Påskeuken - full av spenning, nærmest som en krimroman. Ekte påskekrim. Påskeuken har stor spennvidde. Fra svik, tortur og død, til oppstandelse og nytt liv. Jesus står opp igjen. I alle fall hevder de som skrev Det Nye Testamentet at Han de trodde på stod opp igjen fra de døde. Alt vi med sikkerhet vet er at steinen foran graven var rullet til side og graven var tom. Det kunne alle se. Så, hvordan kunne dette skje? En grav bevoktet av romerske topp-trente elitesoldater, ingen sløve første-gangskrutter. Noen ville ha det til at disiplene hadde stjål liket. Noen har opp gjennom historien til og med ment at Jesus ikke var død da han ble lagt i graven, men klarte så å rømme. Faktisk virker disse teoriene mer usannsynlige enn at Han som var Guds Sønn ble reist opp fra de døde. Vel, dødeoppvekkelse er heller ikke i seg selv noen sannsynlig teori. Ikke normalt at folk som har blitt erklært døde vender tilbake til livet. Og, nettopp der ligger poenget – hadde folk vanligvis stått opp fra de døde, så var det vel ikke store underet at Jesus også gjorde det. Men, fordi en død person er og forblir død, så er Jesu oppstandelse et under, ja, det største under noen sinne.

«Blitt reist opp»

«Men engelen tok til orde og sa til kvinnene: Frykt ikke! Jeg vet at dere søker Jesus, den korsfestede. Han er ikke her,

han er blitt reist opp, slik som han sa. Kom og se stedet hvor han lå!» (Matt 28,5-6). Kvinnene kommer til graven tidlig søndag morgen. De har vært innom nærbukten og kjøpt velluktende dyr salve. Veldig kostbar. På vei til graven lurer de på hvordan de skal klare å rulle steinen til sides, slik at de kan gå inn i graven og salve Jesu legeme. Bekymringen for tyngde og størrelse på steinen fordufter i det de møter et par engler som forteller at Jesus ikke lenger er i graven. Han har stått opp. Eller «han er blitt reist opp» som det språklig korrekt heter. «Blitt reist opp» - Gud i Himmelens selv er den aktive som reiser Jesus opp fra døden.

«Frykt ikke!»

Kvinnene fryktet at noen hadde stjåltes Jesu lik. Hvem ville ikke blitt skremt av å møte et par skinnende engle-skikkelses? Ikke dagligdags det heller. Ikke noe er mindre farlig enn et dødt menneske. Selv om det er noe skummelt med døde mennesker, så trenger vi ikke frykte at en død person skal gjøre oss noe. Et levende menneske er langt hyggeligere å møte enn å se en død. Ikke for alle. De jødiske religiøse lederne hadde all grunn til å frykte en levende Jesus. Derfor satte de ut ryktet at Jesu disipler hadde kommet om natten og stjåltes liket.

En levende Jesus er det all grunn til å glede seg over. En død Jesus ville med århundrene kun blitt en religiøs kultfigur. Et forhistorisk forbilde som vi hver søndag kunne holdt minnesamlinger for i kirker og bedehus. Organisert et religiøst fellesskap kalt «kristendom», lest noen gode ord han sa for 2000 år siden, prøvd å følge hans ord så godt vi kunne. Og det var det. Men, heldigvis ble det ikke med det. Han

ble levende igjen, ja, enda bedre - Han lever i dag. I andre religioner kan man besøke f.eks. Muhammeds grav i Medina eller oppleve andre religiøse ledere sine graver. Som kristne har vi ingen grav å besøke. Vel, jeg har også vært i gravkirken i Jerusalem og sett pilegrimer stå timevis i kø for å komme inn i gravkapellet. Når turen er kommet til deg, så får du se en tom grav. Jesus var der en gang, i to døgn. Fordi graven nå er tom kan Han fylle oss med det nye oppstandelseslivet.

Tro med mening

Langfredag – dagen da syndens skyld blir sonet. Dagen da den hellige Gud kan ønske syndere velkommen til fellesskap med seg selv. Uten 1.påskedag ville den fridelse Jesu ordnet på Langfredag ikke blitt en levende realitet. Paulus skriver: «For hvis døde ikke står opp, er jo heller ikke Kristus stått opp. Men hvis Kristus ikke er stått opp, da er deres tro uten mening, og dere er fremdeles i deres synder.» (1.Kor.brev 15,16-17)

Men nå er Jesus heldigvis stått opp, blitt reist opp fra død og grav. Halleluja! Kristne sang- og salmebøker er fulle av oppstandelses-sanger. Jeg synger og gir alt jeg kan når vi kommer til sanger som «Han er oppstanden, Halleluja! Lov ham og pris ham, halleluja!» og «Deg være ære, Herre over dødens makt!»

Du finner fleire andakter av Svein Anton Hansen på noreapastoren.no

Minnegåve

Ved Gudbjørg Melland si gravferd den 7. februar, kom det inn kr 27.650,- i minnegåve til Menighetsbladet. Sokneråda i Aure, Stemshaug og Tustna takkar for gåva!

Ved Oddvar Peder Solheim si gravferd den 28. februar, kom det inn kr 5.250,- i minnegåve til Stemshaug Blomsterfond. Stemshaug sokneråd takkar for gåva!

Testamentarisk gave

I testamentet etter Marie Schølberg er det oppført ei gave til Aure kyrkje. Gåva skal gå til utvendig vedlikehald av kyrkja. Gåva er på heile 1.041.670,-. Fellesrådet har opprettet eit eige fond for gåva, og gjort vedtak om at pengane skal brukast etter enkeltvedtak med uttale frå Aure sokneråd.

Vi er svært takksame for den rause gåva.

Aure kyrkje
v/kyrkjeverja

Alle kan hjelpe - Dugnader 2020

Dugnader planlegges for mai og juni i kirkene og kirkegårdene. Følg med på www.aurekyrkje.no for tidspunkter og sted.

Min salme

Sangen eg har lyst til å dele med dykk, er eigentleg ein gamal engelsk salme, «Come Thou Fount Of Every Blessing». Original teksten var skrive av Robert Robinson. Omsetting og ny tekst er laga av Konrad Lunde, Vetle Jarandsen og David André Østby. Sangen handlar om takksemd for alt godt vi har fått, samstundes som den fortel om håpet vi har i trua på Jesus.

For så langt

Å, Du kilde til hver gave,
stem mitt hjerte med Din klang.
For den nåde som Du skjenker
vil jeg gi Deg all min sang.

*Som en strøm av melodier
fra mitt hjerte og mitt sinn
vil jeg gi Deg all min ære.
Nå, for evig er jeg Din.*

*Du som gav meg troens gave,
og som gir meg kraft og mot.
Selv om synden drar meg fra Deg,
holder løftet i Ditt ord.
Ingen makt kan meg få skille
fra Din store, sterke favn.
Sett Ditt merke på mitt hjerte.
Jeg er fri i Jesu navn!*

*For så langt har Du vært med meg,
fortsatt vil Du være der.*

*Aldri går Du fra min side.
Du vil alltid være nær.
Og når dagen en gang
kommer,
da skal jeg ditt ansikt se.
Jeg vil juble for din frelse,
for ditt blod rant i mitt sted.
Du er håpet for min framtid.
Du er målet for min vei.
Dine engler skal meg bære
til en evighet med deg.*

Jan Ove Krutvik

PRESENTASJON AV NY PROST

Jeg heter Sindre Stabell Kulø, er 40 år, gift, to barn, og bor i Kristiansund. Jeg er Cand.theol. fra Universitetet i Oslo (ferdig 2006). Etter studiet var jeg to år studentprest i Oslo før jeg ble sokneprest i Bud og Hustad på Romsdalskysten i 2008. Senere var jeg også sokneprest i Sandøy sokn i noen år. I 2015 flyttet vi hjem til Kristiansund, og har inntil nå vært sokneprest på Frei. Fra 1.1.2020 er jeg prost i Ytre Nordmøre prosti som omfatter kommunene Averøy, Kristiansund, Aure og Smøla. Fritidsinteressene mine er først og fremst båtlivet; jeg elsker å være på sjøen!

For meg ble et år som sivilarbeider i Kristiansund menighet i 1999-2000 veldig avgjørende for at jeg ble prest. Her fikk jeg se innsiden av hvordan en menighet i folkekirken fungerer, og det inspirerte meg. Prestene og prosten gav meg mye ansvar og jeg fikk tidlig mange arbeidsoppgaver som inspirerte meg veldig. Jeg har aldri angret på valget om å studere teologi etter dette. Som prost er det mitt ansvar å sørge for at befolkningen i Ytre Nordmøre får møte våre gode prester i prostiet. Jeg sørger for at det er bemanning på plass, og leder prestetjenesten i prostiet etter mandat fra biskopen vår. Det viktigste jeg gjør er å legge til rette slik at prestene kan utføre sin tjeneste. Det er veldig inspirerende å møte både de valgte medlemmene i menighetsråd/fellesråd, ansatte og frivillige i hele området. Kirka har en veldig bred kontaktflate, dette må vi ta vare på for fremtiden!

Min arbeidsdag er veldig variert. Jeg gjør veldig mange «vanlige» prestearbeidsprosjekter, dvs. gudstjenester, gravferder osv. i området. Så går det en del tid med til reising, både i prostiet og til møter f.eks. på bispekontoret og andre steder. Jeg har en stor frihet i tjenesten til å bruke arbeidstiden slik jeg selv finner det nytig, og ingen dager er like. Av og til har jeg rene kontordager, men de fleste dager er jeg «på farten».

Ja, heldigvis!

Det er det kjekkeste med hele prosteoppgaven; å reise rundt i prostiet og møte folk. Jeg prøver å reise så mye jeg kan rundt i prostiet, og har vært flere ganger i Aure. Målet mitt er å være ofte tilstede både på kirkekontoret og i menighetene i Aure, og at jeg er synlig og tilgjengelig. Jeg gleder meg hver gang jeg får reise til Aure, og forhåpentligvis kommer jeg med egen båt noen ganger også. Et av høydepunktene i år er visitasen i Aure i høst. Den gleder jeg veldig til!

Jeg har mange ganger vært vikar også i Aure, særlig om somrene da jeg var student. Jeg har mange gode minner herfra. Den siste store opplevelsen fra Aure var kirkejubileet til Gullstein i fjor. Da fikk jeg virkelig se hvordan lokalsamfunnet er opptatt av kirka si. Det er alltid like imponerende å oppdage!

Den Norske Kirkes egen visjon er «Mer himmel på jord». Jeg synes det er en god visjon. Det viktigste for meg er ei åpen og bred folkekirke som samtidig er tydelig og stolt av sin egen tradisjon. Prosterollen skal trygge folk på at de hører hjemme i kirka si. Det er det viktigste for meg.

Sindre Stabell Kulø

Konfirmantar 2020

Aure kyrkje

Filip Alido Mæle
Petter Skar
Erik Vean
Oddmund Wiklund Thevik
Martin Valaas
Oskar Wiklund Thevik
Lisa Ning Ulfsnes
Tonje Bergfall Martinsen
Emilie Valaas
Ida Elise Garshol
Tore Vassli Ertvaag
Sara David Ås
Eirik Ulfsnes

Stemshaug kyrkje

Amy Karlsen Bergseth
Eivind Andreas Almli
Linda Ledal

Gullstein kirke

Kim Andre Engvik
Inge Martin Fossland Løkken
Elin Andrea Flatø Golmen
Benjamin Nyløkken Lien

Alle konfirmasjonar er utsett til august/september. Det vil komme nye datoar i neste menighetsblad.

Fasteaksjonen

Grunna COVID-19 blir det inga dør-til-dør aksjon i år, men dette betyr IKKJE at vi avlyser Fasteaksjonen! Takka vere digitale tenester kan vi framleis samle inn pengar som kan redde mange liv. Midla frå fasteaksjonen blir blant anna brukt til å gi folk reint vatn og trygge sanitær- og hygienetilbod. Dette er no viktigare enn nokosinne, og vi treng din hjelp.

fasteaksjonen.no

GI EIT LIV MED VATN

Kvar dag hentar Kila reint vatn ved vassstasjonen. Vatnet kjem frå den 120 meter djupe brønnen som landsbyen i Etiopia fekk frå Kirkens Nødhjelp i fjar.

Før forlét folk landsbyen grunna sjukdommar dei fekk frå det ureine vatnet.

No ser Kila på framtida med håp. Ho gler seg over kvar dag ho er frisk og kan gå på skulen, samtidig som ho arbeider på garden.

Vipps til 2426 eller
SMS VANN til 2426 (200,-)

I dag lever 1 av 9 menneske i verda utan tilgang til reint vatn. For 200 kroner kan du gje eitt menneske tilgang til reint vatn resten av livet.

KIRKENS NØDHJELPS FASTEAKSJON 29.-31. MARS

KIRKENS NØDHJELP
actalliance

Jenta som spring

Manglar dei vatn på garden, er det ti år gamle Kila som ordnar opp. Om ho ikkje er ute og spring.

Av Anette Torjusen Foto: Håvard Bjelland

Ho pilar over det grøne graset. Lett i steget, barbeint og i eit flagrande skjørt. Med verdas største smil.

- Eg elskar å springe. Eg kan springe heile tida. Det gjer meg så lukkeleg.

Men ho spring ikkje berre fordi det er morosamt.

Fleire liter vatn

10 år gamle Kila Hirpo bur i ein frosdig del av landsbyen Beseko, cirka fem timar sør for hovudstaden. Midt på ei grøn slette ligg huset hennar omringa av ein maisåker, avokadotre, falske bananetre og eukalyptustre.

Huset er bygd av leire, høy og trepinnar, og rommar ei stove og eit soverom. Det delar ho med besteforeldre, mor, to brør og ei syster.

- Eg elskar dyra våre. Kyrne som gir oss mjølk, oksane som hjelper oss i åkeren og eselet som hjelper oss med å bere.

Kvar dag hentar ho vatn både i elva og ved vass-stasjonen. Den er ein av 14 som landsbyen fekk av Kirkens Nødhjelp i fjor. Då vart det bora ein 120 meter djup brønn, og det vart lagt 16 kilometer med rør inn til landsbyen.

- Det er tungt å bere, særleg i regntida når det er så glatt å gå, forklarar ho og visar oss jerrykanna ho ber kvar dag.

Landsbyen fekk vatn i september i 2018, men før det flykta folk frå landsbyen mellom anna grunna sjukdommar dei fekk av vatnet. Takka vere reint vatn held Kila seg frisk, har vatn til matlaging, til kaffi og til dyra. Med vatnet ho hentar i elva, som tidlegare var einaste vasskjelde, vaskar ho no klede og hus.

Toppkarakterar i alle fag

Kila går i fjerde klasse, og ho er så glad i å gå på skulen at ho vil bli lærar. Det er nemleg ei smart ung dame vi har med å gjere. Ho får toppkarakter i alle fag.

- Skulen er viktig for at vi skal utvikle oss og få ei utdanning. Eg vil studere på universitetet, forklarar ho.

Når ho blir stor, vil Kila bu i ein frosdig storby, kor ho skal lære bort matte.

- Eg vil at alle skal bli like glade i matte som meg, smilar ho.

Og er det for mykje stress i kvardagen, veit ho kva ho skal gjere.

- Da spring eg frå alt stresset og alle arbeidsoppgåvene mine. Det er så fint.

Avhengig av hjelpe for å hjelpe

For at Kila og andre skal få reint vatn trengst det hjelpe frå mange norske frivillige. Kvart år er tusenvis av frivillige med på å samle inn pengar til Kirkens Nødhjelp sitt arbeid gjennom Fasteaksjonen.

Det er nettopp desse pengane som gjorde det mogleg å levere reint og trygt vatn i Etiopia. For Kila og tusenar av andre mennesker har dette vore livsviktig hjelpe.

Også i år skal frivillige over heile Noreg vere med på å samle inn pengar til brønnboring, latrinebygging og andre tiltak som reddar liv rundt om i verda. Du kan også bidra når kyrkjene i Aure skal gjennomføre årets digitale innsamlingsaksjon.

BARNAS SIDE

Fargelegg!

Jesus rei inn i Jerusalem på eit esel, og blei hylla som ein konge.

Teikning: Claudia Chiaravalotti

Finn 5 feil

Teikning: Claudia Chiaravalotti

Dei to biletene er nesten like. Finn du dei fem feila på biletet under?

Finn vegen til den tomme grava!

Følg Jesus gjennom Jerusalem fra palmesøndag til påskedag.

Gje barnebladet
BARNAS til eit barn
du er glad i!

Desse oppgåvene
er henta
frå bladet.

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

VITSAR

- Pappa har byrja på bakekurs. I går lærte dei å bake bollar.
- Blei bollane gode?
- Kjempefine! Vi spelte bordtennis med dei heile kvelden.

Korleis finn myggen ut kva for blodtype eit menneske har?
Svar: Dei tar stikkprøver.

Trusopplæring

Hei

Vi har delt ut min kirkebok og bibler til 2-, 6- og 11-åringen, det vil si de som blir så gamle i løpet av 2020. Vi kom i mål med min kirkebok, men bibelen til 11-åringen fikk vi bare gjort i Aure kyrkje før coronaviruset «stengte» landet. I tillegg var 5.klassene fra ABUS på besøk i Aure kyrkje onsdag 11.3 og fikk omvisning av Per Eilert prest, Kjell kirketjener, Alexey organist og meg. Babysang på Aure sjukeheim har også gått sin gang med bra oppmøte av både unge og gamle.

Nå er alle arrangementer i regi av trosopplæringen og konfirmantundervisningen satt på «vent» til helsemyndighetene gir klarsignal. Vi må komme tilbake til når og hvordan vi skal ta igjen det som vi må utsette. Når det gjelder konfirmantene blir fasteaksjonen gjennomført digitalt.

Til slutt noen tanker: Har du noen gang ønsket å være noen andre enn deg selv? For eksempel en person fra bibelen: Maria Jesu mor, apostelen Peter eller Paulus eller andre? Jesus selv sier noe om det i Lukas evangelium kap. 11, 27-28:

*Da han sa dette, ropte en kvinne i folkemengden til ham:
«Salig er det morsliv som bar deg, og brystene som du diet.»
Hun ønsket kanskje at det var hun som skulle vært Jesu mor.
Men Jesus svarte:*

Men Jesus svarte: «Si heller: Salige er de som hører Guds ord og tar vare på det.»

Så er Jesus mest opptatt av at vi leser bibelen og tar til oss det som står der.

Hilsen Stig Ottar Jensen, tekst og foto

5. klasse ved Aure barne- og ungdomsskole på besøk i Aure kyrkje.

Babysang.

Utdeling av Mi kyrkjebok i Stemshaug kyrkje

SJØSIDEN
FRISØR
**Bente L.
Kristiansen Istad**
Mjosundet
Telefon 479 55 426

H. Aukan
Regnskapskontor AS
Tlf 71 64 40 40 – 6698 Lesund
Økonomisk rådgivning –
Regnskapsføring
Skattespørsmål
VI HJELPER DEG!!

Vi arrangerer

- * Barnedåp
- * Konfirmasjon
- * Bryllaup
- * Bursdager
- * Minnesamvær
- * Catering

Bertelsen
begravelsesbyrå as

Døgnvakt tlf.:
72 45 25 37
www.bertelsen-bgr.no

VIRKE GRAVFERD

Gravmonumenter
Gratis montering m/garanti

VI utfører også:

- Oppussing og navnetilføyelser
- Vask/rensing av monument
- Omslipping av stein
- Opprettning av lykter/duer/vaser/bilder
- Montering av bedrammer
- Fjerning av gammel stein

Benkplater i stein
Spyling av hustak og husvegger

Kontakt:
Bertelsen Stein & Spylderservice
v/Ola Bertelsen - Tlf. 417 70 510

**Støtt våre
annonsører –
de støtter oss**

COOP
vikhals
Dagligvarer, bensin, diesel
6697 Vihals – Tlf 71 64 56 45

DIN LOKALE TUROPERATØR

Arrangør av bussturer innen- og utenlands

- SPA-turer til Estland
- Pensjonistturer
- Skoleturer
- Andre lag og foreninger
- Agent for Hurtigruten

**Skipnes Mek.
Verksted AS**

6697 Vihals
Tlf 71 64 56 41
Faks 71 64 56 67

BUNNPRIS
Aure
09 - 22 (20)
Tlf 71 64 62 70

Blomster og gaver i Aure!

- sesongens blomster og planter
- spennende gavebutikk
- busker, trær, stauder.

Vi bringer!

ÅPENT
ma-to 10-17
Fre 10-18
Lør 10-15

Velkommen til Vihals

Flora Idé AS

- Jørjan Ulfnes-Skar –
gartner og dekoratør
- Tlf 716 46 500 – 926 81 668

Har du byggeplaner?

Vi er forhandler av Husmenyen
og Hyttemenyen

Vi forhandler:

- Arbeidsklær og verneutstyr
- Hus, hytter og garasjer
- Kjøkken, bad og garderobe
- Lås og beslag
- Maling, tapet og gulvbelegg
- Parkett og laminat
- Trelast og byggevarer
- Verktøy og redskaper
- vinduer og dører

Gode tilbud på impregnertmaterialer.
Varebringning etter avtale.

Åpningstider:
Mandag - fredag: 07:00 - 17:00
Lørdag: 09:00 - 14:00

Adresse: Tennhaugen Industriområde,
6699 Kjørsvikbugen
Telefon: 71 64 53 20 - Faks: 71 64 53 21
E-post: byggvarehuset@c2i.net

Uttrekk av årsmelding Aure kyrkjelege fellesråd for 2019

Fellesrådet si sammensetning 2015-2019

Navn	Funksjon
Kåre Johansson, Stemshaug	Leiar
Kristian Husby, Aure	Nestleiar
Øystein Barlaup, Aure	Medlem
Halvard Wessel, Stemshaug	Medlem
Ole Edvard Skogsholm, Tustna	Medlem
Erling Petter Skar, Tustna	Medlem
Erik Vullum	Repr. Frå kommunen
Soknepresten	Medlem
Kjell Jarle Roksvåg, John Bjørnholm	Vara, Aure
Toralf Bakken, Hanne Marit Dyrnes	Vara, Stemshaug
Ingrid Anne Skarset / Einar Ørbog	Vara, Tustna

Fellesrådet si sammensetning 2019-2023

Navn	Funksjon
Kjell Pettersen, Aure	Leiar
Åsmund Almlid, Stemshaug	Nestleiar
Ivar Husby, Aure	medlem
Arve Johan Goa, Stemshaug	Medlem
Linda Patricia Målen, Tustna	Medlem
Gunnar Birger Gullstein, Tustna	Medlem
Lillian Wessel	Repr. Frå kommunen
Soknepresten	Medlem
Ragnhild Finset, Marita Torset	Vara, Aure
Ann Mari Ulfsnes/Kåre Johansson	Vara, Stemshaug
Oddny Grete Langholm	Vara, Tustna

Tilsette:

Kyrkjeverja, Judith Bjørk, 100% stilling
Organist Alexey Kurbanov, 80% stilling
Kyrkj./k.g.arb/ reinh., Kjell A. Fagerlie, 100% stilling
Kyrkj./k.g., Roger Steen, 55% stilling, endra 01.01.19
Kyrkjel.arb., Judy Rangnes, 38% stilling, Starta 10.01.19
Trusopplærar, Stig Ottar Jensen, 32% stilling, Starta 10.05.19
Sekretær, Marte Sofie Torsetnes, 40%.

TENESTER:

Kyrkja ynskjer at alle medlemmar skal få god tilgang på nødvendige kyrkjelege tenester, noko som vi vil gjere det beste for å tilby.
Statistikk over talet på gudstenester og andre kyrkjelege handlingar dei siste åra.

	2016	2017	2018	2019
Forordna gudstenester:	82	87	73	70
Andre gudstenester:				
Av dette gudstenester utanom søn/helgedag:	7	7	11	6
Barnedåpar:	25	25	19	18
Konfirmantar:	38	32	33	33
Vigslar:	3	6	4	5
Gravferder:	32	43	38	43
Konsertar/ Songkv.:	6	6	5	4

Fellesrådet sitt arbeid i 2019:

Aure Kyrkja

■ Maling av benker

Kyrkjegård

- Vedtak om berre tillat urnenedsetjing ved gamle gravplass
- Innkjøp av ny klipper
- Innkjøp av grav rammer og urneborr
- Sletting av graver og fjerning av gravminner.

Stemshaug

Kyrkja

- Fekk ikkje male utvendig som planlagt p.g.a. værforholda på vår/haust)
- Vanleg vedlikehald.

Folde gravlund

- Ny bordkledning på ein vegg og nytt vindauge.

Gullstein

Kyrkja

- Maling av golv i kyrkja
- Maling av tak, vegge og golv i våpenhus
- Innkjøp av ny løpar våpenhus

Kyrkjegården

- Laga historisk minnelund
- Fjerna greiner på tre som låg innover kyrketaket
- Starta arbeid med rydding av driftsbygg

Sommarhalvåret går med til klipping av gras og stell av busker og hekker mv.

Utover dette har det vore vanleg stell og vedlikehald av kyrkjer og gravplassar.

Kyrkjeverja

AVGIFTSSATSAR/GEBYR FOR AURE KYRKJELEGE FELLESRÅD 2020

Auke på dei fleste avgiftene	3,10 %
Gravlegging av utanbygdsbuande:	5 825,00
I tillegg kjem festeavgift frå gravferdsstidspunkt, pr 10 år	1 216,00
Festeavgift 10 år vedteke av kommunestyret	1 216,00
Bisetting av utanbygdsbuande	3 075,00
Urnedersetting av utanbygdsbuande	1 450,00
Utleie Aure kyrkjetillegg, + 7,5% av brutto billettinntekt ved konserter og kommersiell bruk	3 300,00
Utleie av Stemshaug kyrkje og Gullstein kirke, +5% av brutto billettinntekt ved konserter og kommersiell	2 400,00
Fjerning av gravstein m/fundament (vanlig)	0,00
Fjerning av gravstein m/fundament (stor)	0,00
Sikring av gravstein	608,00
Opprettning av gravstein liten	608,00
Opprettning av gravstein stor	699,00
Ordinær stelleavtale sokkelbreddde 1 m.	1 216,00
Ordinær stelleavtale sokkelbreddde over 1 m.	1 520,00
Ekstra vårplanting	406,00
Vatningsavtale	507,00
Nedsetting av løkar på haust	152,00
Mosekrans pr. stk.	254,00
Gravlys m/batteri pr. stk. (teke ut i 2020)	0,00

Fellesrådet rår alle som brukar å setje gravlys på graver, om å bruke fastmonterte lykter. Dette hindrar forsøpling, og vidare at gardbrukarar får det inn i føret til husdyra sine.

Kyrkjeverja

Livets gang

Aure kyrkje

Døpte:

19.01. Live Elise Follestad Ørbog
16.02. Krister Sletta
16.02. Johannes Larssønn Vaag
08.03. Värin Rimstad Johannessen

Døde:

07.10. Magna Kalland f. 1924
24.12. Asbjørn Stormyr f. 1941
06.01. Asbjørn Egil Klaksvik f. 1926
07.01. Aslaug Bårdset f. 1919
28.01. Gudbjørg Melland f. 1927
08.02. Ellen Gautvik f. 1929
23.02. Marit Gjerde f. 1917

Gullstein kirke

Døpte:

12.01. Oleana Kristin Lystad
12.01. Birk Skar

Døde:

17.12. Inger Marie Guldsten f. 1947
17.01. Aud Mathilde Jørgenvåg f. 1935
08.02. Kjellrun Therese Ormbostad f. 1942

Stemshaug kyrkje

Døpte:

26.01. Solve Strupstad

Døde:

08.02. Johannes Rognan f. 1942
14.02. Anne Ulfsnes f. 1933
21.02. Oddvar Peder Solheim f. 1943
22.02. Godtfred Ulfsnes f. 1930

Vareminnesider.no – dødsannonser frå heile landet

GÅVER TIL KYRKJELYDEN

Dersom nokon har lyst til å gje ei gave til arbeidet i kyrkjelyden, er det høve til det. Dette kan være minnegåve eller ønskje om å støtte frivillig arbeid, som t.d. barne- og ungdomsarbeid eller besøksteneste.

Kyrkjelydsarbeidet i Aure sokn/ barne - og ungdomsarbeid
*4068 47 01047 Vipps: 119778

Stemshaug Blomsterfond (til å gjøre kyrkjer og kyrkjegardar finare)
*4068 20 10926

Kyrkjelydsarbeidet i Stemshaug sokn/ barne - og ungdomsarbeid
*4068 47 03821 Vipps: 119784

Diakoniutvalet
*4068 47 17814

Menighetsarbeidet i Tustna sokn/ barne - og ungdomsarbeid
*4202 34 84603 Vipps: 119785

Kyrkjemusikalsk arbeid
*4068 10 59778

Aure Blomsterfond (til å gjøre kyrkjer og kyrkjegardar finare)
*4068 30 00185

Konfirmantarbeidet
*4202 18 07650

Menighetsbladet
* 4068 30 04415

ØYVILT
6694 Foldfjorden
TLF: 915 75 803
Vilt-Fisk-Fiskemat

Ring oss på
481 57 263 / 915 75 803
for en hyggelig prat.

Vi tilbyr catering til alle anledninger
- Dåp
- Konfirmasjon
- Minnesamvær
- Bryllup
- Møtemat og lunsjer

Vi kan tilby en variasjon av retter; koldtbord, tapas, snitter, varmretter og desserter.

Aure, Stemshaug og Tustna sokn

Adresse: 6690 Aure
post@aurekyrkje.no

Sokneprest:
Per Eilert Orten: 908 94 398

Kyrkjekontoret, Aure

Tlf: 71646251

Kontortid:

Ty-, to-, og fredag

kl 0900-1300

www.aurekyrkje.no

Telefonar:

Kyrkjeverje:

Judith Bjørk: 924 35 280

Organist:

Alexey Kurbanov: 924 30 113

Kyrkjetenar/

Kyrkjegardsarbeidar, Aure

Kjell Arnold Fagerlie: 932 19 835

Kirketjener, Kirkegårdsarbeider Tustna

Roger Steen

468 62 240

Kyrkjelydsarbeidar:

Judy Rangnes 957 01 908

Sekretær/konfirmantlærar

Stig Ottar Jensen

479 75 472

Ansvarleg for trusopplæringa

Stig Ottar Jensen

479 75 472

Sekretær

Marte Sofie Torsetnes

470 75 472

Bladstyre:

Jan Ove Krutvik: 915 21 410

Asbjørn Barlaup: 482 37 889

Einar Ørbog og Judith Susanne Bjørk

Menighetsbladet kontonr.
4068.30.04415

Trykk:

Orkla Grafiske AS

Tlf. 72 48 23 20

E-post:

ole-kristian@orklagrafiske.no

www.orklagrafiske.no

Gudstenester

*Med etterhald om endringar
– følg med i aviser og oppslag*

**NB: Gudstenester er avlyst fram til 26. mars.
Deretter i tråd med myndighetene sine retningslinjer.**

**Alle konfirmasjonar er utsett til august/september. Det vil komme nye datoar for dette i neste menighetsblad.
Følg med på www.aurekyrkje.no**

Dag i kyrkjeåret:	AURE	STEMSHAUG	TUSTNA
søndag 22. mars		Gudsteneste - avlyst Stemshaug kyrkje kl. 11.00	
søndag 27. mars	Estlandskveld avlyst		
søndag 05. april	Skihytta Foldfjorden kl. 12.00		
Skjærtorsdag 09. april		Gudsteneste Stemshaug kyrkje kl. 11.00	
Langfredag 10. april	Pasjonsgudsteneste Aure kyrkje kl. 11.00		Pasjonsgudstjeneste Sør-Tustna kapell kl. 16.00
Påskesøndag 12. april	Høytidsgudsteneste Aure kyrkje kl. 11.00		Høytidsgudstjeneste Gullstein kirke Kl. 16.00
søndag 26. april	Samtalegudsteneste Aure kyrkje kl. 18.00		
søndag 3. mai	Konfirmasjonsgudsteneste Aure kyrkje kl. 11.00		
torsdag 07. mai		Frigjøringsgudsteneste Stemshaug kyrkje kl. 18.00	
søndag 10. mai			Konfirmasjonsgudsteneste Gullstein kirke kl.11.00
søndag 17. mai	Festgudsteneste Aure kyrkje kl. 10.00		Festgudstjeneste Gullstein kirke kl. 12.00
søndag 21. mai		Konfirmasjonsgudsteneste Stemshaug kyrkje kl. 11.00	
søndag 31. mai	Høytidsgudssteneste Aure kyrkje kl. 11.00		
søndag 7. juni		Gudsteneste Stemshaug kyrkje kl. 11.00	
søndag 14. juni			Gudsteneste Gullstein kirke kl. 11.00
søndag 21. juni	Gudsteneste Aure kyrkjekl. 11.00		

Statistikk tre sokn for 2018 og 2019

	Aure 2019	Aure 2018	Stemshaug 2019	Stemshaug 2018	Tustna 2019	Tustna 2018
dåp	9	14	7	2	3	3
konfirmanter	15	15	8	9	10	8
vigslar	3	2	1	2	1	0
gravferd	27	18	5	7	11	13
gudstenester	29	33	17	20	24	18
deltakere på gudstenster	kr 4 361	kr 4 326	kr 816	kr 904	kr 1 108	kr 1 351
sum offer	kr 58 395	kr 95 185	kr 25 117	kr 28 839	kr 42 777	kr 36 190
offer til egen virksomhet	kr 28 296	kr 26 758	kr 5 004	kr 14 640	kr 24 221	kr 17 024
andre innsamlinger/gaver	kr 84 436	kr 149 948	kr 12 550	kr 19 515	kr 0	kr 22 582

Returadresse:

Tustna, Aure og
Stemshaug
Menighetsblad
6690 Aure

Solve Strupstad, døypt 26.01 i Stemshaug kyrkje

Johannes Larssønn Vaag, døypt 16.02 i Aure kyrkje.

Krister Sletta, døypt 16.02 i Aure kyrkje