

Menighetsblad for Dyrøy

Nr. 3 * Nov. 2019 - Feb. 2020 Årgang 10

Guds målestokk

Vi feirer snart jul. Og når vi feirer jul, er alt så vakkert som det kan få bli. Vi vasker husene våre. Vi pynter oss. Vi kjøper gaver til hverandre. Vi gjør det vi kan for at alt skal se bra ut, og for at alle skal ha det så bra som mulig.

Men: hva er det egentlig vi feirer? Det var ikke noen vakker fødeavdeling i Betlehem. Det var en stall. Det var sikkert skittent, og kummerlig på alle måter. Og der skjedde det altså: verdens frelser ble født. I profeten Jesaja sin sang om Herrens lidende tjener, Jes, 53, 3 beskrives han slik: *Han var foraktet, forlatt av mennesker, en mann av smerte, kjent med sykdom, en de skjuler ansiktet for. Han var foraktet, vi regnet ham ikke for noe.*

Dette er ikke høy status. Tvert imot. Klarer vi å se inn i det at styrken ved Jesus er svakhet i våre øyne? Paulus skriver slik om Jesus i 1. Kor. 1, 27: Men det som i verdens øyne er dårskap, det utvalgte Gud for å gjøre de vise til skamme, og det som i verdens øyne er svakt, det utvalgte Gud for å gjøre det sterke til skamme.

Jesus snur opp-ned på vår måte å måle på. Det som er stort i våre øyne, er smått i hans. Og det som vi synes er smått, puslete og hjelpeløst, er uendelig verdifullt i hans øyne.

På den store misjonskonferansen i Arusha i Tanzania i mars 2018 snakket man om kallet fra «de marginaliserte». Mennesker som lever i fattigdom, mennesker som er hjelpeløse, som er utenfor det gode selskap, de som er rammet av vårt overforbruk, som rammes av klimakrisen og av krig og urettferdighet: disse menneskene kaller og utfordrer oss kristne i den rike verden. Deres fortvilte hjelpeløshet er deres styrke. For de er like mye mennesker skapt i Guds bilde og til fellesskap med ham, som alle andre. De utfordrer og kaller oss til å gjøre det vi kan for å skape en rettferdig verden. Men mer enn det: de viser oss også at Guds gode gaver, nåden og kjærligheten, er slett ikke knyttet til vellykkede og menneskelig sett rike liv. For det er i svakhet at vi ser styrken og kraften i Gud.

Det er vel noe av dette vi også ser i 1. Kor. 15,43: *Det blir sådd i vanære, det står opp i herlig glans. Det blir sådd i svakhet, det står opp i kraft.* *forts. side 4*

Menighetsblad for Dyrøy

E-post: sekretaer@dyroymenighet.no

Ansv. redaktør: Slavisa Josifovic

E-post: josslavisa@yahoo.com

I redaksjonen: Slavisa Josifovic,
André Sætherskar og Anne Larsen

Layout: Trygve Skipenes Østrem

E-post: trygve.ostrem@online.no

Bankkonto: 4776 16 83124

VIPPS - 541619

Dyrøy Menighet

Postboks 23 - 9316 Brøstadbotn

Prestekontor og menighetskontor

tlf. 77 18 83 28 / 913 67654

E-post: sekretaer@dyroymenighet.no

Kontortid: mandag og onsdag 0900-1400

Fung. prest Slavisa Josifovic

tlf. 486 78184

Kirkeverge Rachel Vangen Hoholm

tlf. 992 04999

Organist - vakant

Kirketjener Ove Gamst

tlf. 970 49521

Leder i menighetsrådet Anne Larsen

tlf. 959 45318

Trykk: ABC-grafisk, 9325 Bardufoss

Forsiden:

«Vinter
i november»

Foto:

Andre

Sætherskar

Neste nummer kommer ut ca. 20. februar 2020. Stoff til bladet må være redaksjonen i hende senest 10. februar.

Takk og hilsen

Jeg er takknemlig for muligheten til å tjenestegjøre her og å dele hverdagen med dere alle i Dyrøy. Jeg har blitt godt tatt imot, og trives svært godt. Jeg opplever min prestetjeneste som svært meningsfull. Jeg har allerede blitt kjent med mange flotte mennesker her i menigheten og i Dyrøy kommune som helhet. Kanskje nettopp derav min iver etter å bidra til kirkelivet og til et godt fellelskap og samhold. Der vi bygger samfunnet basert på tillit, og tjener vår neste.

Jeg er oppriktig opptatt av at vi skal ha et trivelig fellesskap både i kirken og i samfunnet for øvrig. For min del er det ganske naturlig å forvente at vi møter hverandre med et smil fulgt av noen gode ord. Det handler om at vi støtter, respekterer og er rause med hverandre. Det har dessuten vært nokså givende og lærerikt for meg å kunne samarbeide med flere mennesker her i kommunen. Jeg gleder meg til å fortsette å skape trivsel og å dele hverdagen med Dyrøyværingene.

Vi kan allerede nå rette fokus på *juletida* som *vi går i møte*. Det er en høytid som handler om kjærlighet, respekt og toleranse. Vi skal gi hverandre gaver, vise omsorg for hverandre og nyte samværet. Den største gaven er imidlertid gitt oss i Jesus Kristus. Julens glade budskap er at Jesus steg ned fra himmelen og i sin kjærlighet viste oss at veien å gå er å tjene hverandre. Vi er skjenket Guds nåde og godhet. Vi feirer at Gud ble født som et lite barn i Betlehem. Alt i håpet om et bedre og etter hvert fullkomment liv. Med ønske om en god og fredfull jul. Jeg hilser dere med Johannes 1, 1-5 og 14; «Ordet ble menneske»

Slavisa Josifovic

Min lille oppfordring inn mot jula: Let etter rikdommen i det som vi synes er svakt. Ikke for å la det bli værende i svakhet, fattigdom og lidelse. Men for å se Gud, hans kall og hans kjærlighet i det som ikke har menneskelig status.

Også hos oss kan vi se noe av dette av og til: Når mennesker med utviklingshemming og plagsomme sykdommer med glede deltar i gudstjeneste og tilbedelse. Når vi som kirke hjelper mennesker som trenger hjelp gjennom kirkens diakoni, enten det er blant våre eldre, syke, eller blant rusmisbrukere eller folk som soner i fengsel. Eller vi stiller opp for flyktninger og andre som lett regnes som «hår i suppe» både for folk flest og for myndighetene våre.

Guds storhet i det svake. Vi skal se, ta

Etterlysing av gravansvarlige i Sørreisa og Dyrøy

En rekke gravminner står i fare for å bli fjernet dersom ansvarlige for gravene, festere, ikke blir registrert. Det er ikke slik at kommunen og det offentlige overtar ansvar for de gravene og gravminnene som familien ikke tar ansvar for.

Dette er den klare meldingen fra Kirkeverge Rachel Vangen Hoholm og Bevaringsplangruppas leder Paul Dahlø, som også inviterer til folkemøter.

For ett år sia ble det gitt informasjon i Troms Folkeblad, på hjemmesider og i «KaSkjer» om graver uten gravansvarlige, såkalte festere. Det kunne registreres på nett, eller tas kontakt med kirkevergekantoret. Fortsatt er det over 1000 festerløse graver i Dyrøy av totalt ca 3500 graver, og det er ca. 500 festerløse graver i Sørreisa av totalt ca. 5000 graver. Om et gravminne vedtas

imot, og tro. Og vi kalles og utfordres til å være med å gjøre Guds gode gjerninger blant mennesker som han sender oss til.

I erklæringen fra misjonskonferansen i Arusha står det: «Veien vår som disipler leder oss til å dele og leve ut Guds kjærlighet i Jesus Kristus ved å søke rettferdighet og fred på måter som ikke er av verden (Joh 14, 27). Slik svarer vi på Jesu kall om å følge ham fra verdens marginaliserte utkanter.»

Jeg ønsker alle en velsignet julehøytid, i glede over det lille barnet, målt med Guds egen målestokk!

Olav Øygaard, Biskop i Nord-Hålogaland bispedømme

vernet fritar heller ikke det eieren for sitt ansvar.

Det skal være ansvarlige for alle graver, festere. Dette er det gravferdsloven med forskrifter som slår fast. Ansvarlig for grav skal holde graven i hevd ved å stelle graven og sikre gravminnet. Ansvarlig for grav betaler også festeavgift i tilfelle når graven er gammel nok til det, eller tar ansvar for sletting. Et gravminne er privat eie, og det kan eventuelt også pusses opp og brukes på nytt.

Avklaring av om festerløs grav skal slettes er det Fellesrådene i samarbeid med kommuneforvaltningen som gjør. Gravminnene vil da bli satt fram i nærheten av portene ved gravplassene ca. ett år slik at de eventuelt kan hentes av noen som vil ta ansvar. Så vil de gjenværende bli tilintetgjort.

Som et forsøk ved Nordstraumen gravplass i Sørreisa har 35-40 gravminner vært lagt fram ved porten ca 1 år. Det er bare 3-4 som er hentet og ett er satt opp igjen. Det gir et klart signal om at disse gravene ikke har gravansvarlige, festere. Da vil gravene bli slettet og gravminnene tilintetgjort.

Det vil nå bli organisert en minnelund ved alle tre gravplassene som er i bruk i Sørreisa. Der vil det bli satt opp et felles gravminne som pyntes, stelles og holdes i hevd. Og det vil bli satt opp navneplater på de avdøde som familien vil at skal minnes på den måten. Dette er en ordning som stadig brukes mer rundt om. Ikke minst der familien til avdøde bor i en annen kant av lan-

det og ikke kan følge opp et forsvarlig stell av graven er dette en god ordning. Som en overgangsordning vil det være slik at navn på avdøde kan flyttes fra et privat gravminne og over på en slik navneplate. Da slettes graven og gravminnet må fjernes.

Det er viktig å få ryddet opp ved gravplassene og fjernet graver og gravminner på graver som ikke stelles. Senere generasjoner vil kanskje ikke ha samme forhold til tekst som «du glemmes aldri» på en grav som faktisk ingen steller. De vil ha mindre mulighet til å ta hånd om graver og gravminner enten fordi de ikke ønsker det, eller kanskje fordi de bor et helt annet sted. Da er flytting av minnet til en navneplate i en minnelund en svært god ordning.

Dette er årsaken til at vi på nytt etterlyser gravansvarlige. Fristen for å registrere seg som gravansvarlig er utsatt til 30.11., og det vil den 12.11. og 13.11. bli invitert til åpne folkemøter både i Dyrøy og Sørreisa for de som ønsker avklaringer om saken.

Allehelgensdag - Minnedag -

Allehelgensdag er for mange en viktig minnedag, hvor de kan gå på graven og tenne et lys, og tenke på generasjonene som er gått før oss.

Allehelgensdag er en dag for å minnes. Minnes de som ikke er blant oss lenger. En dag vi gir plass til sorgen og savnet over dem som er borte. En dag vi gir oss lov til å kjenne på følelsene, de såre følelsene over dem vi har mistet, og de gode følelsene over det gode vi har hatt sammen. «Sorgen og gleden de vandrer ihope», som det heter i sangen.

Sammen med sorgen og savnet er det viktig også å kjenne på takknemlighet for det gode vi har hatt sammen. Prisen for å elske noen er risikoen for å miste dem, som prest Slavisa nevnte i prekenen denne søndagen.

Brøstadbotn Barnegospel med dirigent Karin Storvoll og «St Peter» (i Trygve S. Østrem's skikkelse) ønsket velkommen til himmelfest på Allehelgensdag.

Men vi fokuserte ikke bare på sorgen og savnet under gudstjenesten denne dagen, - vi ga også håpet rikelig plass. Håpet om en fremtid, håpet om å møte de døde igjen en gang. Håpet om en himmel! Dette hjalp Brøstadbotn Barnegospel oss med, da de åpnet gudstjenesten med sangen Vi er her nå, der St. Peter (i Trygve S. Østrem's skikkelse), ønsket velkommen til himmelfest sammen med barna. Og til postludium sang de Sommerlandet, et bilde på himmelen.

Brøstadbotn Barnegospel sang «Måne og sol» og omkranset slik opplesningen av navnene på de som er gått bort.

De deltok også med sangen Måne og sol, som omkranset opplesningen av navnene til de som har gått bort det siste året i vår bygd. En gudstjeneste som favnet alt - fra barna til de som er døde det siste året, fra livet på jorda til håpet om et evig liv i himmelen. Et evig liv som starter allerede her på jorda.

Bente S. Østrem, foto: Ragnvald Storvoll

Vi minnes:

- | | |
|-----------------------------------|------------------------------------|
| 21.02. Kåre Torleif Bertheussen | 21.02. Irene Konstanse Johansen |
| 07.12. Steinar Jarl Jørgensen | 27.02. Ebert Kristian Josefsen |
| 07.12. Joakime Andrea Kristiansen | 02.03. Magne Berger Johansen |
| 20.12. Snefrid Torsteinsen | 10.03. Aksel Odin Høgmo |
| 16.01. Sigrid Helena Paulsen | 15.03. Magne Kristen Kristoffersen |
| 21.02. Hans Henrik Nilsen | 02.04. Ella Kristine Knutsen |
| | 11.06. Norund Charlotte Olsen |
| | 02.07. Aslaug Hartvigsen |
| | 25.09. Hallgerd Astrid Sørensen |
| | 25.09. Peder Johan Myrvoll |
| | 26.09. Martha Torstensen |
| | 03.10. Oddrun Helene Olaussen |
| | 09.10. Ingebjørg Otellie Nordmo |

Bots- og bønnedag - Luk 15,11-32

Nådige Gud, du som har skapt oss i ditt bilde og former oss på nytt med din skaperhånd, vi ber deg: Tilgi oss syndene våre og forny ditt bilde i oss så vi vender om til deg og lever etter din gode vilje, ved din Sønn Jesus Kristus, vår Herre, som med deg og Den helige ånd lever og råder, én sann Gud fra evighet til evighet. Amen.

Bots- og bønnedag er en dag til å stoppe opp og gå i oss selv, som samfunn og som kirke. Bots- og bønnedag er en dag for selvransakelse, oppgjør, ettertanke og bønn. Bot betyr *det å angre, omvendelse*. Men ordet bot brukes i dag ofte om fartsøvertredelse, altså når noen har kjørt for fort, eller gjort noe annet som krever et forenklet forelegg. Vi betaler bot for å gjøre opp og til en viss grad rette opp våre feiltrinn.

Alle har vi våre mangler og svakheter. Slik er vår verden. Men, vi er alle skapt av Gud, og elsket av Gud som vi er. Vi er alle likestilt overfor Gud. Det er derfor viktig at vi angre på at vi eksempelvis har gjort urett mot noen og at vi tar de nødvendige oppgjør med dem. Vårt gudsforhold viser seg i, og handler om vårt forhold til vår neste. Lignelsen om den bortkomne sønnen er en av de mest kjente. Den er ansett av mange som den vakreste fortellingen om kjærlighet, tilgivelse og hjemkomst. Den omtaler farens kjærlighet til (faktisk) to fortapte sønner. Begge sønnene var langt borte fra faren. Den yngste var fysisk langt borte, mens den hjemmenværende hadde sitt hjerte langt borte. Den yngste fant veien tilbake, hjem. I vår egen kontekst kan lignel-

sens budskap forbindes med det at når barn gjør noe dumt, så forblir de like fullt unger til foreldrene.

Dagens evangelietekst handler om sønnen som kom til seg selv og vendte hjem. Der møter han uventet tilgivelse og oppreisning. Samtidig handler teksten om en kjærlig far som elsker ubetinget, og på den andre siden om en hjemmenværende sønn som er misfornøyd med faren. Han føler seg oversett og neglisjert. Han føler at faren tar ham for gitt. Han opplever det urettferdig at faren uten videre tar imot den bortkomne sønnen. Det er lett for oss å forstå at han reagerer på denne måten. Det er jo helt menneskelig.

Teksten er en svært jordnær lignelse om oppgjør og omvendelse. Den bortkomne sønnen innser sitt nederlag, angre og vender tilbake til sin far. Vi leser hvordan faren møtte ham i vers 20: «Dermed brøt han opp og dro hjem til faren. Da han ennå var langt borte, fikk faren se ham, og han fikk inderlig medfølelse med ham. Han løp sønnen i møte, kastet seg om halsen på ham og kysset ham.» (*Uttrykket «å bryte opp» kan også danne assosiasjoner til oppstandelsen og oversettes med «å stå opp».*)

Men den hjemmenværende sønnen for-

blir bitter. Han uttrykker lengsel etter farens kjærlighet og beskylder faren for forskjellsbehandling. Farens svar på det er ren godhet og omsorg: «Barnet mitt! Du er alltid hos meg, og alt mitt er ditt.» I fortellingen som helhet, virker det som om begge sønnene overser farens kjærlighet, og overbærenhet med deres feil.

Vi har alle erfart at våre gale valg fører til ødelagte relasjoner, splittelser, ulykke og avstand mellom oss og våre medmennesker. Noen av oss kjenner til historier om store pengetap som fører til fortvilelse og truer menneskers framtid.

Det er opplagt at den bortkomne sønnen valgte riktig. Først sløste han arven sin bort og havnet i ytterste elendighet. Men nå innså han at han ikke trengte å ende opp som selvutslettende vrak, men at han trengte et oppgjør. Han vendte om og ble tilgitt. Og han ble tatt generøst imot som fullverdig sønn. Dette bildet på faren som tar imot sønnen til tross for sønnens svik bør gi oss håp og mot til å akseptere og elske oss selv. Dette bildet bør minne oss på at vi ikke skal gi opp. Det handler om en helt ny begynnelse.

Samtidig er denne historien en oppfordring til å elske alle våre medmennesker uansett deres tidligere nederlag og feiltrinn. Det handler om å komme til seg selv og å komme nærmere våre medmennesker og Gud. Gud viser inderlig medfølelse står det i Bibelen. Dersom vi gjør endringer i våre liv som fører til at vi bruker selvinnsett og medfølelse, kommer vi til å oppleve å spre tilgivelsens glede. Det

er vi kalt til av Gud som er en kjærlig og tålmodig far. Hans kjærlighet overgår alle våre forventninger og forestillinger. Det er nettopp Guds kjærlighet Jesus tegner i denne lignelsen. Farens kjærlighet som venter tålmodig og gjenoppretter det brutte. Det at Gud fikk inderlig medfølelse, med den sønnen som vendte hjem, er noe vi alltid kan regne med i våre liv når alt blir mørkt og tungt. Da skal vi huske at Gud lengter etter oss og vil komme oss i møte med utstrakte hender.

Bots- og bønnedag handler nettopp om å komme til seg selv og hjem til Gud. Når vi er nedslått, bør vi huske at det finnes en utvei. Denne lignelsen er en oppmuntring til oss. Jesus sammenligner vårt forhold til Gud med barns forhold til sine foreldre. Dersom vi noen gang går våre egne veier, bort fra Gud, er allikevel veien tilbake til Gud åpen. Hans kjærlighet er uansett der. Og når vi kommer tilbake, møter vi den samme uforanderlige farskjærligheten. Vi er elsket uansett våre feil og nederlag. Vi er velkommen tilbake - hjem - der noen venter og bryr seg om oss. Vi er verdifulle. Guds øyne speider etter oss og Han vil samle oss som sine barn i sitt hus. Vi er invitert til å komme hjem og vi kommer til å bli tatt imot med ubetinget kjærlighet. Der skal skyldfølelsen og tårer bli borte. Jesus har allerede gjort opp for vår skyld. Vi er invitert til fellelskap med Gud og mennesker, søsken...

Faren kommer til å møte oss på hjemveien, omfavne oss og gi oss en ny begynnelse.

Slavisa Josifovic

«Velsigna du dag over fjordan»

- NORDNORSK JULESALME -

«Jeg tror han visste at han hadde skrevet noe spesielt. Hun er heller ikke i tvil om hvorfor julesangen er blitt allemannseie – ikke bare i nord, men i hele Norge», sier Sibeth Hoff, som er datteren til Trygve Hoff (1938-1987).

Melodien er vakker og teksten er poetisk og upretensjøs. Budskapet treffer oss rett i hjerterota. Selv var hun tenåring da sangen ble skrevet, og husker godt da hun hørte den første gang. Vi sang den hver jul når vi gikk rundt juletreet hjemme. Jeg vet ikke om noen komposisjon han var mer stolt av enn akkurat den.

Elsket jula

Den folkekjære visesangeren Trygve Hoff var svært glad i jula, og skrev Nordnorsk julesalme for barne-TV-serien *Lyset i Mørketida* for snart 35 år siden. Deretter gikk den i glemmeboken.

I 2006 skulle Sibeth, som er skuespiller, opptre under Festspillene i Nord-Norge. Selv om det var midt på sommeren valgte hun å ta med Nordnorsk julesalme. Jeg vet ikke om det var der og da det skjedde. Men noen tok tak i den. I årene som fulgte var det flere kor som sang den, og den begynte å dukke opp på radio.

Trygve Hoff ga nordlendingene sin egen julesalme. Det finnes jo ikke så mange nordnorske julesanger, og det er ikke mange salmer som er på dialekt, sier Hoff. I løpet av få år har den blitt allemannseie. Da den nye Norsk Salmebok ble lansert i 2013, var Trygve Hoff's klassiker selvskreven.

Jeg tror han hadde vært stolt av å have i salmeboka. Han trodde på Gud, men kanskje på en nordnorsk måte. For han lå det guddommelige i fjellene, naturen og menneskene. Jeg tror det er dette julesalmen hans handler om. Å dra det guddommelige ned til hverdagslivet.

Da Oslo rådhus for noen år siden ba om publikums forslag til såkalte ritorneller fra klokkespillet i rådhusårnet, gikk Nordnorsk Julesalme av med en klar seier. Den spilles klokka 09 hver morgen fram til 6. januar. Det er fint, synes datteren. Men noen kritiske røster høres innimellom. Jeg har lest på Facebook at noen begynner å bli lei den. Andre synes den er umoderne. Nordlendinger står jo ikke med lua i hånden lenger.

Blasfemisk

Mange satte nok juleribba i halsen da sogneprest Gunnar Masvie i nordlandskommunen Leirfjord under en julegudstjeneste for noen år siden uttalte at teksten til «Nordnorsk julesalme» er blasfemisk. Sibeth Hoff tror faren hadde fått seg en god latter dersom han hadde fått med seg blasfemibeskyldningene. Helt i pappas ånd. Han kunne ha sterke meninger om kirkas rolle opp gjennom historien, så han ville nok svart på tiltale, tror datteren.

Kilde NRK/ Susanne S. Lysvold

Nordnorsk Julesalme - Trygve Hoff

**Velsigna du dag over fjordan. Velsigna du lys over land.
Velsigna de evige ordan om håp og ei utstrakt hand.
Verg dette lille du ga oss den dagen du fløtta oss hit.
Så vi kjenne du aldri vil la oss forkomme i armod og slit.**

**Vi levde med hua i handa men hadde så sterk ei tru.
Og ett har vi visserlig sanna: Vi e hardhaua vi, som du.
Nå har vi den hardaste ria, vi slit med å karre oss frem
mot lyset og adventstida, d'e langt sør te Betlehem.**

**Guds fred over fjellet og åsen. La det gro der vi bygge og bor.
Guds fred over dyran på båsen og ei frossen og karrig jord.
Du ser oss i mørketids landet, du signe med evige ord.
Husan og fjellet og vannet og folket som leve her nord.**

50-årskonfirmantene 2019

foto: Sigurd Skollevoll

Her er flokken som ble konfirmert i 1969, for 50 år sia: Bakerst fra venstre: Håkon Einar Haug, Rita Knutsen Kvien, Oddbjørn Knutsen, Werner Danielsen, Hans Terje Bakkehaug, May Britt Hansen, Frank Hind og Knut Bergli. Foran: Astrid Østrem Skoglund, Ingebjørg Jensen, Bente Storvoll, Jorunn-May Gabrielsen, Aud Kastnes, Kirsti Jæger Torkildsen, Henny Lorentsen og Lill Foyen.

Senja prosti

- i ny og større utgave

For et år siden vedtok Nord-Hålogaland bispedømmeråd å redusere antall prostier i Troms fylke fra 5 til 4 prostier. Begrunnelsen for vedtaket er hovedsakelig et ønske om større og mer robuste enheter. I praksis betyr dette at Indre Troms og Senja prostier slås sammen fra 1. januar 2020.

Det er altså ikke bare Berg, Torsken, Tranøy og Lenvik kommuner som slås sammen til Senja kommune fra nyttår av. Senja-navnet vil da i tråd med gammel praksis, også tas tydelig i bruk med heder og verdighet som et regionnavn – en region som grenser mot Trondenes i sør, Tromsø i nord og Sverige i øst. Det nye prostiet vil omfatte noe mer enn dagens kommunale Midt-Tromsinndeling. I tillegg til Senja kommune, vil kommunene Dyrøy, Sørreisa, Balsfjord, Målselv, Bardu, Salangen og Lavangen befinne seg i det nye Senja prosti.

Menighetene vil i praksis ikke merke så veldig mye til at de fra nyttår av vil tilhøre et større prosti. Men prestene vil merke dette i større grad, da de formelt sett vil ha hele det nye prostiet som tjenestedistrikt. Men i det daglige arbeider prestene primært i sine særlige arbeids-

områder – som er lik menighetene – og det er arbeidet lokalt som betyr noe for menneskene i den enkelte menighet. Det blir nok derfor prostien som vil merke den største forskjellen. Prostiet vil mer enn dobles i areal, antall menigheter dobles fra 6 til 12 og antall prester i prostiet dobles til 16. Med denne endringen vil Senja prosti gå forbi Trondenes prosti i antall prester og bli det nest-største prostiet i bispedømmet etter Domprostiet.

Det er nå vedtatt at prostesetet i det nye prostiet vil være på Finnsnes og at prostien i nåværende Senja prosti – Sigurd Skollevoll – fortsetter som prost i det nye prostiet. 5. januar 2020 takkes prostien i Indre Troms – Gunn Elvebakk – av ved gudstjenesten i Målselv kirke denne dag, en gudstjeneste biskop Olav Øygard deltar i.

Prost Sigurd Skollevoll

Nå kan du også bruke Vipps til betaling av bladpenger! Bruk nummeret under og legg ved en melding med formålet «Menighetsblad».

Gi 100!

vipps 541619

eller

Bankkonto: 4776 16 83124

Konfirmanter 2020

Vær med og be for konfirmanttiden
til disse ungdommene:

Nora Agersborg

Henriette Sofie Andersen

Amanda Laurie Bakkemo

Tom-Kristian Christiansen

Aina Viktoria Heim

Frida Kaspersen

Benedicte Ramberg Kristoffersen

Victoria Louise Langaune

Malin Helen Skogstad Nikolaisen

Thea Kristina Svendsen

Tobias Svendsen

Vi ønsker dem en flott tid og gleder
oss til konfirmasjonsdagen!

Andakter ved Dyrøy Omsorgssenter Vinter 2019/2020

Torsdag 21. november kl. 17.15 - Andakt ved prest Slavisa Josifovic

Torsdag 05. desember kl. 17.15 - Andakt ved John Taylor

Torsdag 19. desember kl. 17.15

Gudstjeneste med nattverd ved prest Slavisa Josifovic

Torsdag 09. januar 2020 kl. 17.15 - Andakt ved John Taylor

Torsdag 23. januar kl. 17.15 - Andakt ved prest Slavisa Josifovic

Torsdag 06. februar kl.17.15 - Andakt ved John Taylor

Torsdag 20. februar kl.17.15

Gudstjeneste med nattverd ved prest Slavisa Josifovic

Torsdag 05. mars kl.17.15 - Andakt ved John Taylor

Torsdag 19. mars kl.17.15 - Andakt ved prest Slavisa Josifovic

Alle er hjertelig velkommen!

Dyrøymat AS

Det gode måltid!

Man - Tor: 09.30 - 17.00

Fre: 09.30 - 18.00

Lør: 09.30 - 15.00

www.dyroyamat.no ☎ 77 18 93 50

vipp

Dyrøy sokn

541619

**MITSUBISHI
ELECTRIC
VARMEPUMPER**

**TOSHIBA
VARMEPUMPER**

Ønsker du deg en varmere hverdag?

Skaffe deg en varmepumpe eller bytte ut den gamle - eller trenger den kanskje bare en service? Vi leverer varmepumper med høy kvalitet. De fleste pumpene er lagervare. Mange av våre modeller kan du ta en nærmere titt på i vår utstilling hos LAVA AS i Tverrveien 16.

Vi er sertifisert og autorisert MITSUBISHI og TOSHIBA forhandler.

Ta gjerne kontakt for en gratis befaring

Med vennlig hilsen

Varme- og kuldemontasje

Kjell-Ivar Svendsen

9311 BRØSTADBOTN

tlf: 916 42 311

vkmontasje@gmail.com

Demas AS er en landsdekkende produsent og leverandør av lavspente tavleprodukter til elektrobransjen. Bedriften har 29 års erfaring, har cirka 50 ansatte og er representert i Hønefoss, Dyrøy og Harstad. I 2017 utvidet bedriften sin virksomhet med datterselskapet Philip Hauge AS i Bergen.

God advents- og juletid!

For mer informasjon gå inn på vår nettside:
www.demas.no

euroflorist VIRKE GRAVFERD

 Anitas
blomster og begravelsesbyrå AS

Blomster butikk 77 17 14 55 • Vakt telefon 95 85 39 20

Blomsterbua
Begravelsesbyrå

Salg av gravminner og navnetilførsel
Stell og beplantning av gravsteder
Anne Larsen, ☎ 95 94 53 18

BEGRAVELSESBYRÅET
i Brøstadbotn og Dyrøy

Sandbakk
Begraveshjelp as

Finnset, 9310 Sørreisa
Tlf: 922 28 999

Begravelse, Gravstein, Blomster

Verdighet - Lang erfaring

Vi besørger alt ved begravelse i nært samarbeid med pårørende og deres ønsker. **Døgnvakt 77 84 11 30**

MIDT-TROMS
Begravelsesbyrå

Ringveien 4, 9305 FINNSNES

25. desember – Juledag
Brøstad kirke kl. 12.00
Høytidsgudstjeneste v/Slavisa Josifovic
Ofring: Kirkens Bymisjon, Tromsø

29. desember – Romjuls søndag
Brøstad kirke kl. 11.00
Høymesse v/Slavisa Josifovic
Ofring: ACTA, barn og unge, Normisjon

12. januar – 2. søn. i åpenbaringstiden
Brøstad kirke kl. 11.00
Høymesse v/Slavisa Josifovic
- Søndagsskole -
Ofring: Norsk Israelsmisjon

17. november – 23. s. i treenighetstiden
Dyrøy kirke kl. 11.00
Høymesse v/Slavisa Josifovic
Ofring: Tømmerneset leirsted

01. desember – 1. søndag i adventstiden
Brøstad kirke kl. 17.00
Lysmesse v/Slavisa Josifovic
Konfirmantene medvirker
Ofring: Egen menighet

05. desember – Torsdag
Dyrøytunet kl. 19.00
Mørketidsgudstjeneste v/Slavisa Josifovic,
konfirmantene og «Blanke Messingen»

08. desember – 2. søndag i adventstiden
Brøstad kirke kl. 11.00
Høymesse v/Slavisa Josifovic
- Søndagsskole -
Ofring: IKO, kirkelig pedagogisk verksted

23. desember – Lillejulaften
Kastnes bedehus kl. 18.00
Julegudstjeneste v/Slavisa Josifovic
Ofring: Kirkens SOS Nord-Hålogaland

24. desember – Julaften
Dyrøy kirke kl. 14.00
Julegudstjeneste v/Slavisa Josifovic
Ofring: Kirkens Nødhjelp

19. januar – 3. søn. i åpenbaringstiden
Moen bedehus kl. 11.00
Høymesse v/Slavisa Josifovic
Ofring: Moen bedehus

02. februar – 5. søn. i åpenbaringstiden
Brøstad kirke kl. 11.00
Høymesse v/prost Sigurd Skollevoll
- Søndagsskole -
Ofring: Egen menighet

09. februar – Såmannssøndag
Brøstad kirke kl. 11.00
Familiegudstjeneste - *Lys Våken*
v/Slavisa Josifovic
Ofring: Det Norske Bibelselskap

23. februar – Fastelavenssøndag
Kastnes bedehus kl. 11.00
Høymesse v/Slavisa Josifovic
Ofring: Kastnes bedehus

26. februar – Askeonsdag
Brøstad kirke kl. 19.00
Skriftemålgudstjeneste
v/Slavisa Josifovic
Ofring: Kirkens SOS Nord-Hålogaland

08. mars – 2. søndag i fastetiden
Brøstad kirke kl. 11.00
Høymesse v/Slavisa Josifovic
Ofring: Egen menighet

TAKKEANNONSER

Takk for all vennlig deltagelse i anledning Aslaug Hartvigsens bortgang. Takk for blomster, minnekort, brev, telefoner og besøk. Takk til Dyrøy omsorgssenter for god pleie og omsorg.
Hilsen Hartvig Hartvigsen med familie

Vi vil gjerne få takke for alle blomster, blomsterkort, gavekort, hilsninger og oppmerksomhet ved Hallgerd Astrid Sørensens bortgang og begravelse. En ekstra takk til de ansatte ved Hjemmesykepleien og Dyrøy Omsorgssenter.
Vennlig hilsen familien

FORMIDDAGSTREFF
Høsten 2019

*Har du en ledig formiddagsstund?
Da kan du ta deg en tur til
Brøstad kirke, en torsdag i
måneden kl. 10.30*

Høsten 2019:
5. desember

Samtalefelleskapet er åpent for **alle**. Samlingene er på torsdager i Brøstad kirke og starter med et måltid.

Tidspunktet er kl. 19.00, hvis ikke annet er oppgitt.

Høsten 2019:
Torsdag 21. november
«Evangeliene»
Innledn. v/Slavisa Josifovic

Torsdag 8. desember
ute på Dyrøytunet
«Mørketidsgudstjeneste»
v/Slavisa Josifovic

Velkommen!

Se for øvrig plakater og bekjentgjørelser via facebook foran hver samling.

Velkommen til Søndagsskolen!

i Brøstad kirke

Søndag 8. desember
Søndag 12. januar
Søndag 2. februar

SLEKTERS GANG

DØPTE:

- 27.10. Mathias Kristiansen Torsteinsen
 27.10. Oskar Skog Andreassen - *tilhører Sørreisa*
 06.10. Julie Stokkan - *tilhører Tromsø*
 04.08. Edvin Tvenning Erlandsen
 14.07. Alma Helene Andreassen Nordahl - *tilh. Salangen*
 23.06. Vilde Krogh-Skog

VIGDE:

- 13.07. Siri Linaker og Øyvind Skoglund
 24.08. Malin Johansen og Andreas Flakstad Masvik

DØDE:

- | | |
|---------------------------------|---------|
| 02.07. Aslaug Hartvigsen | f. 1939 |
| 25.09. Hallgerd Astrid Sørensen | f. 1932 |
| 25.09. Peder Johan Myrvoll | f. 1922 |
| 26.09. Martha Torstensen | f. 1926 |
| 03.10. Oddrun Helene Olaussen | f. 1954 |
| 09.10. Ingebjørg Otelie Nordmo | f. 1941 |

«Ære være Gud i det høyeste,
 og fred på jorden
 blant mennesker Gud har glede i!»

