

1909 - 2009

Vestbygda kapell

100 år i hjertet av bygda

**Guds ord, det er vårt arvegods,
det våre barns skal være. Gud, gi
oss i vår grav den ros, vi holdt det
høyt i ære! Det er vår hjelp i nød,
vår trøst i liv og død; o Gud, hvor-
dan det går, la dog mens verden
står, det i vår ætt nedarves!**

Innhold

- 4 Folket, bygda og kapellet
- 8 Størst i Guds rike
- 10 To gode naboer
- 12 Klasse på fotojakt i kapellet
- 14 Bygda der ingenting er umulig
- 18 Solskinn i naturen og solskinn i hjertene
- 10 Fornytelse i 1921
- 22 Eget sogn i Vestbygda
- 24 Kapellet brukt som brakke under krigen
- 26 Modernisering i 1968
- 28 Rikdom av musikk
- 30 En mannsalder med Bryan
- 34 Rommet der himmel møter jord
- 36 Gjennom livet
- 39 Bunker og juletre
- 42 Kirkelige medarbeidere

Utgitt av Lista menighetsråd og jubileumskomiteén for Vestbygda kapell

Redaksjonskomité:
Oddvar Larsen og Jakob Furueth

Arkiv og research:
Anne Marie Lorentzen

Forsidefoto av Borshavn:
Steinar Charman

Trykk:
Snartrykk

Vi håper dette jubileumsheftet interesserer deg! Kapellet har gjennom disse hundre år vært en kjent og kjær institusjon i bygda vår. Bygda er totalt forandret i denne epoken. Noen tenker at Kapellet og gudstjenestelivet ikke har fornyet seg. Det har faktisk skjedd enormt mye. Vi håper du leser og oppdager selv.

Arbeidet har gitt stor respekt og beundring for de mange som har vært engasjert i Kapell- og menighetsliv gjennom tidene. Vi har hentet informasjon fra Menighetsbladet, lokalaviser, D. J. Mebergs Listabok og Rudjords Listabok nr. 4, Olaf Staalesens "Barndomsår under en fremmed makt", Lister Privatbanks historie, LKUF's 100 års hefte (Ungdomsforeningen på Betlehem), tekst og bilder fra Lokalhistorisk samling i Vanse, bilder oppbevart på Borhaug skole og egne notater. Vi har snakket med personer som har god kjennskap til Kapellet.

Hjertelig takk for opplysninger, korrekturlesing, bilder og artikler!

Forord

Mange faktaopplysninger er hentet fra Peder Breknes sammendrag ved tidligere utgivelser av menighetsbladet og Vanse kirkejubileum 950 år. Brekne har vært en ildsjel i Menighetsrådet, Menighetsbladet og i kirkene våre. Han tok initiativ allerede i 2003 til forberedelse av denne jubileumsfeiringen. Han skulle vært redaktør for dette heftet. Han døde dessverre i 2006, og fikk ikke startet på manus.

De aller fleste enkeltpersonene som er omtalt i heftet har vært ansatt i Kapellet.

Er enkelte situasjoner riktig beskrevet i heftet? Er momenter uteglemt? Sikkert riktig å stille slike spørsmål. Kildene, skriftlige og muntlige, spriker litt på enkelte punkter. Vi vil ikke overprøve dem, men skriver det vi tror er hovedsaken. 3 personer husker samme situasjon på 3 måter etter mange år. Vi husker forskjellig, for eksempel da værhanen i tårnet skulle rekonstrueres i 1982: "Alle" eldre husket hvordan den så ut. Men da den skulle rekonstrueres, så husket alle forskjellig.

100-årsfeiringen

100 - årsjubileet blir feiret i pinsen 2009.

Jubileumskomiteen består av: Jakob Furueth, Leif Jan Meberg, Anne Marie Lorentzen, Oddvar Larsen (leder) og Birger Lervik.

Prester i gudstjenesten: Jakob Furueth, Erik Noddeland og biskop Olav Skjevesland. I tillegg inviteres Kapellets tidligere

prester samt misjonærer og teologer fra menigheten til feiringen. Alle inviteres til jubileumsmiddag.

Borhaug skole har prosjektarbeid om Kapellets historie denne våren, og elevene lager utstilling med gjenstander og bilder i skolens lokaler. Utstillingen vises 17. mai for bygdefolket. Samme helg arrangeres kirkekonserter og folkefest med bygdas musikk- og sangkrefter.

Vi takker Sparebanken Sør og Kirkeringen på Lista for støtte til heftet

Folket, bygda

Jeg elsker dette lande
som jeg stifter frem,
fulgt, værdigt over vannet,
med de tusen hjem,
- elsker, elsker det og tenker
på vår far og mor
|: og den saganatt
som senker
drømmer på vår jord. ||

Hilsen fra Betlehem Brekne

Vi ønsker å gratulere jubelanten med 100-års feiring! Takk for et langt og godt samarbeid mellom Kapellet og Betlehem. Kapellet har i alle år hatt den "høytidelige" del av menighetslivet, mens bedehuset har vært en form for "arbeidskirke". Med alle aktiviteter det medfører, som Søndagsskole,

Jenteforening, Gutteklubb, Yngres, kor - virksomhet, foreningsliv o.s.v. Bedehuset har hatt en aktiv møtevirksomhet med enkeltmøter og kampanjer. Huset har også vært brukt til kirkekafe, ordinasjonsmøter og gudstjenester under restaureringen av Kapellet. Til Alpha-kurs, bibeltimer og som talere ved våre møter og fester, har prestene stilt villig opp, noe vi har satt stor pris på. Etter å ha fått en av våre prester, Jakob Furuseth, bosatt i Vestbygda har vi følt at samarbeidet har blitt enda

bedre. Gjennom årenes løp har bygda fostret mange teologer og misjonærer. Disse ser vi på som et resultat av det aktive Yngres og ungdomsarbeidet som har vært drevet her. Vi ønsker at samarbeidet skal prege alle årene som ligger foran oss.

Hilsen Birger Lervik, formann

De fleste har sett Kapellet og Betlehem under ett, iflg. LKUF's jubileumshefte.

og Kapellet

I 100 år har Vestbygda kapell stått solid plantet midt i bygda og midt i livet. Her har Kapellet vært med på å forme bygdas og enkeltpersoners identitet.

I Kapellet har barn, ungdom, voksne og eldre i flere generasjoner kommet sammen om det som er viktigst. Her har høydepunktene i livet blitt feiret. Her har det vært trøst å finne i tunge stunder. Og kanskje har også ett og annet refsende ord gitt ny retning her inne. Her har det vært sunget og bedt, grått og ledd, og stadig får nye generasjoner oppleve kirkens og livets mysterium innenfor Kapellets vegger.

De som har levd en stund, vil kunne fortelle om en betydelig utvikling i livet rundt Kapellet disse årene. Mye har blitt annerledes på 100 år. Tros livet har fått ny fasong. Musikken har utviklet seg. Menn og kvinner sitter sammen i benkene. Barna har en selvstendig plass og rolle i gudstjenestefeiringen.

I takt med en rivende samfunnsutvikling har også Kapellet forandret seg, både i interiør og arkitektur, men også i det indre livet i menigheten.

Tidligere sogneprest Helge Unneland sa ved en anledning: *"Look to Vestbygda"*, med henvisning til noe av det som foregikk i Kapellet. Historien viser at her er det rom for nytenkning og pionerarbeid.

Kapellet var tidlig ute her i distriktet med å ha dørverter til å ønske folk velkommen, dele ut salmebøker og ta imot dåpsbarna. Det var ønske om en "varmere" kirke. Mange frivillige, barn, ungdom, konfirmanter og voksne har deltatt i disse tjenestene.

Veldig ofte har vi fått stor positiv respons ved spørsmål om å delta i slike tjenester i Vestbygda!

Det må være lov å nevne Marie Vestgård Brekne og Paul Nørsett som foregangspersoner i denne "varme" funksjonen. Et friskt pust inn i Kapellet vårt som har betydd så uendelig mye...

I juli 1983 var det planlagt friluftsgudstjeneste i Plantefeltet. Dårlig vær gjorde at gudstjenesten ble flyttet til Kapellet. Det ble kirkekaffe i benkeradene etter gudstjenesten siden bevertningen var klar. Dette var trolig første gang det var kirkekaffe i selve kirkerommet. Flere var spent på om det var lovlig!

Ordet "Folkekirke" har en mening her ute. Nesten hele bygda har et eierforhold til Kapellet selv om eierforholdet er uten tvil sterkest blant den eldre garde.

Gudstjenestefrekvens.

Fra starten var det 12 gudstjenester i året. Da Åsta Andreassen begynte som organist som 16-åring, var tallet fortsatt kun 12 pr. år. Tallet steg etter hvert til gudstjeneste de fleste søndagene, og antall gudstjenester/konserter var trolig på topp i 1980 årene. Litt over 1 pr. uke i gjennomsnitt. Siden har antallet blitt kraftig redusert - til annenhver søndag. I dag er det først og fremst ordinære gudstjenester det er mindre av. Gudstjenesteplanen er samkjørt slik at det som regel er gudstjeneste hver søndag formiddag vekselvis mellom Vanse kirke og Vestbygda kapell.

Som en kuriositet kan det nevnes at sogneprest Einar B. Nilsen måtte tale

og forrette i alle de tre kirkene: Han hadde oftest to gudstjenester hver søndag, også i Farsund, siden **Farsund hørte under Vanse på samme måte som Vestbygda, iflg. Meberg.** Farsund ble faktisk eget sogneprestembete først i 1948. I tillegg hadde Nilsen også mange møter på bedehusene. "Enestående tjenestevillig og ferdighet i å bruke sin sykkel", leser vi hos Meberg. Prost Nilsen var også Listaordfører, og brukte mye av sin tid og krefter på politikk. De eldste i menigheten husker ham.

Gudstjenesteutvalg

Gudstjenesteutvalg har vært i funksjon siden siste halvdel av 1980 - tallet. Formålet er å utvikle gudstjenestelivet i Kapellet - som en del av Lista Menighet. Utvalget har arbeidet i det stille, men arbeidet har gitt stor fornyelse for menigheten vår. Blant prestene var Yngvar Henriksen en pådriver for dette i starten.

Kirkekaffe

Kirkekaffe har oftest vært holdt på Betlehem. Dette startet trolig på 1970 -tallet. Også skolens festsal/gymsal har vært benyttet til dette og til bl.a. konfirmantfester. En del ganger har det også vært kirkemiddag, bl.a. ved ordinasjoner, konfirmantopplegg og bispevisitas. I de senere år har det blitt mer vanlig med kirkekaffe, og oftest i kirkerommet.

Friluftsgudstjenester

Friluftsgudstjenester ble arrangert årlig, trolig fra tidlig i 1980 årene inne i plantefeltet ved Fyret. Gresset ble slått, hjemmelaget trekors satt opp, og høytaleranlegget fikk strøm fra et bilbatteri. Fløytespill fra Bryan, og klokkeklang fra ei lita, eldre skipsklokke skapte høytid. Kaffe og kaker var det mange som var villige til å ha med. Flotte opplevelser!

Senere ble friluftsgudstjenestene arrangert i Gallerihagen ved Fyret. Det har alltid vært stor oppslutning ved disse gudstjenestene. I 1991 skriver Farsunds Avis: "**Under friluftsgudstjenesten var det så vindstille at alterlysene brant helt ned - uten i mellomtiden å ha blitt offer for et eneste vindpust.**"

Thomasmesser

De siste par årene har Lista menighet samarbeidet med Misjonshuset på Langåker og Lista pinsemenighet, Zion om 3-4 Thomasmesser i året. Månedlig er det også tverrkirkelige bønnemøter. Disse samlingene avholdes blant annet i Kapellet.

Kapellan Leif Yngvar Henriksen forretter ved friluftsgudstjeneste i plantefeltet

Takk til kommunen

I intervju m/Fædrelandsvennen i 1982 uttaler kirkevergen at det er grunn til å rette en hjertens takk til Farsund kommune for den gode vilje de har vist i forbindelse med restaureringsarbeidet og ellers vedlikehold av Kapellet over mange år. Dette utsagnet er dagens kirkeverge Leiv Jan Meberg helt enig i. **Mange lokalpolitikere og administrasjonen har hatt varme tanker for Kapellet!**

Farsund formannskap i 1970-årene på befaring i Kapellet

Vi trenger fortsatt 100-åringen

Hilsen fra ordføreren

Vestbygda Kapell er absolutt ikke noen trøtt hundreåring der det ligger midt i en vital og yrende del av Vestbygda. Nærmest "vegg i vegg" med blant annet barneskole, barnehage, butikksenter, bedehus, kystkultursenter og havna, er Kapellet en viktig byggekloss i det fellesskapet som et godt tettsted skal være.

Vår tid er preget av at vi stadig får ny teknologi og nye trender. Vi tar i bruk nye måter å sikre oss informasjon og læring på, og vi skaper oss virtuelle møteplasser på nettet. Alt dette gir nye muligheter for spennende livsut-

foldelse og læring. Jeg er imidlertid ikke i tvil om at vi likevel trenger de tradisjonelle møteplassene der vi virkelig møter hverandre til fellesskap. Kanskje trenger vi dem mer enn noen gang fordi vi mennesker er så avhengig av trygghet og følelsen av fellesskap og identitet for å skape og ta i bruk nye muligheter. Vestbygda kapell er en av disse. Det er derfor flott at det er en så aktiv bruk av Kapellet og at det tenkes utvikling.

Farsund kommune har en interessant historie som vi kan bygge på for å utvikle oss som bosted og for å utvikle vårt næringsliv. Jeg håper derfor jubileet kan brukes til ytterligere innsikt i vår historie og i forståelse av hvem vi er. Da vil jubileet være et

bidrag til å bygge vår framtid.

Gratulerer med 100 år og lykke til med en positiv framtid.

Stein A Ytterdahl, ordfører

Et kirkebygg definerer lokalmiljøet

Hilsen fra biskopen

Kjære kirkejubilanter!

100 år er ikke lang tid i kirkens historie, men en kirke i et lokalsamfunn er uansett et viktig bygg. For en kirke sier noe bare i kraft av å være der. En kirke bestemmer stedet, på et vis, preger folkelivet og landskapet. Et kirkebygg definerer lokalmiljøet, og sier viktige ting om den tradisjon som har formet denne delen av Lista-landet.

Men så er det jo slik at et kirkejubileum ikke bare er en anledning for tilbakeblikk. Ved et jubileum ser en både bakover og forover – se bakover i takknemlighet for det som var og forover i ny forpliktelse overfor dager og generasjoner som kommer!

Jeg ønsker til lykke med jubileet og Guds velsignelse over tjenesten dere gjør. Jeg ser frem til å feire dagen med dere!

Olav Skjevesland, biskop

Størst i Guds rike

Stille barnerevolusjon i kirken

Først i 1993 vedtok kirkemøtet at barna skulle få lov til å ta imot nattverd, og barn får også etter hvert lov til å assistere ved utdeling.

Jesus satte barna høyt og holdt dem fram som forbilder for de voksne. Den holdningen begynner etter hvert også å gjenspeile seg i menighetslivet og gudstjenesten.

En av de tydeligste forandringene i Vestbygda Kapell det siste århundret er barnas rolle og plass i gudstjenesten. Ved forrige århundreskifte var det ikke ofte at barna var med på gudstjenesten. Årsaken var enkel: Gudstjenesten var rett og slett ikke beregnet på barn.

Først etter konfirmasjonen, når barna plutselig ble regnet som voksne, var det forventet at de skulle gå til gudstjeneste, men gudstjenesten ble nok opplevd som litt tung og vanskelig å fordøye for de yngste.

Skrutt for skritt har ting forandret seg. Nye prester, nye liturgier, og ikke minst nye holdninger har gjort at barna i dag spiller en veldig viktig rolle i gudstjenestefeiringen i Kapellet.

Tidligere var kirken vanligvis regnet som de voksnes arena, men enkelte dager i året var det likevel mange barn til gudstjeneste.

Familiegudstjenester ble vanlig i 1980-årene. En ny gudstjenesteverden åpnet seg. Sangark og "Måne og sol" gikk igjen i flere tiår. Det har hele tiden vært stor oppslutning om disse gudstjenestene. En stor del av dagens gudstjenester er slike samlinger. Dagens GubbA-gudstjenester er en populær videreføring av dette.

Gjennom sine 13 år som klokker har Ruth Elisabeth Mikalsen vært sterkt involvert i de siste års gudstjenestefornyelse.

I flere år hadde Yngres på Betlehem ansvar for Lysmesse i adventstida, og konfirmanter videreførte denne tradi-

sjonen noen år. Disse gudstjenestene har gjort at også barn og unge har fått føle seg hjemme i Kapellet – sammen med alle de voksne og resten av menigheten.

17.mai gikk alltid barnetoget samlet inn i Kapellet. De siste årene har toget stanset på veien, og barna velger selv om de vil delta på gudstjenesten. Barna deltok ikke i programmet i ”gamle dager”.

Før var det ingen gudstjeneste på julaften. Det var kun høytidsgudstjeneste 1.juledag. I dag må det være 2 gudstjenester på julaften for at alle skal få plass. Barnekor har deltatt julaften fra tidlig på 1970 tallet, mens Musikkorpset spilte den første tiden 1.juledag. Senere ble det endret til julaften.

Den eneste samlingen som var tilpasset barn var Barnas Misjonsdag. Talen var lagt opp for barn, og de gikk rundt alteret for å levere misjonsbøssen sin eller gi kollekt.

Først i 1993 vedtok kirkemøtet at barna skulle ha adgang til nattverdfeiringen etter veiledning fra foresatte. Tidligere var dette forbeholdt voksne og ungdommer som var konfirmert.

”**Barneparkering**” startet trolig i 1980-årene. Under salmen før talen gikk barna til eget opplegg med tegning og fortelling. De var samlet i dåpsrommet eller Sentralen over hovedveien. Et ”kirke – hjem - skoleutvalg” utførte en stor oppgave!

GubbA – Gudstjeneste for barn, er et nytt konsept som er utviklet lokalt i Lista menighet, og kanskje aller mest i Vestbygda kapell.

Utgangspunktet var frustrerte foreldre som syntes det var vanskelig å få barna sine med til gudstjeneste. Til og med kirkens familiegudstjeneste fungerte dårlig for barn. Både salmer, liturgi og andakt gikk ofte over hodet på de minste.

Drømmen vokste fram, om

- En gudstjeneste som barna gleder seg så mye til, at de spretter opp av senga søndag morgen og maser om å få lov til å gå!
- En gudstjeneste som samler menigheten, både store og små til ett felleskap.
- En gudstjenesten som har barn og ungdommer som aktører.
- En gudstjeneste som har kreativ bibelformidling.

- En tydelig gudstjeneste hvor alle tilstede har forstått dagens tema.

På vanlige søndager møtes alle i Kapellet, mens barna går ut til sitt eget opplegg før preken. Andre ganger har GubbA-gjengen ansvaret for hele gudstjenesten.

Statistikken hittil viser en økning i gudstjenestedeltakelsen disse søndagene til nesten det dobbelte av gjennomsnittet.

11 åringer deltar med dukkekor under en GubbA-gudstjeneste våren 2009

To gode naboer

Banebrytende arbeid i Vestbygda

Tidligere startet skoledagen alltid med en salme/sang og Fadervår. Den gang var det ikke direkte kontakt med Kapellet.

I et intervju i 2007 forteller rektor Randulf Byre litt om samarbeidet. Han virket som lærer og rektor fra 1952-1990. Han kjenner til mye av forbindelsen mellom Kapellet og skolen denne perioden.

En høstdag i 1980 kom den nye sognepresten Finn Kristian Marthinsen inn på lærerværelset, Han ønsket samarbeid med skolen, og hjelp av elevene til å delta og lage program på skolegudstjenester og julegudstjenester. Skolen inviterte Marthinsen til den årlige julefesten i Festsalen. Alle elevene deltok på festen, og presten ble imponert. Presten "spilte" videre på samme opplegget fra festen på den første julegudstjenesten i Kapellet. En klasse fikk være med å delta. De fikk bl.a. tegneoppgaver.

Marthinsen inviterte seg selv til juleavslutningen med lærerne. De trivdes

godt sammen. Presten ville begynne å "bruke" skolen. Det ble "stas" for begge parter. Det gode samarbeidet har vart frem til i dag, og har blitt utviklet videre.

Kallskapellan Gunnar Thelin ble med på vårfestene. Seinere ble skolen engasjert til å lage påske- og pinseopplegg. De laget tegninger som ble hengt opp i Kapellet i høytiden. Det var stor spenning og interesse blant skolebarna.

Dette var første samarbeidet på dette planet på Lista! Vanse og Ore skoler fulgte etter med tilsvarende opplegg.

Alle lærerne deltok i dette samarbeidet, og det har alltid vært god oppførsel av elevene i Kapellet.

Bispevisitas ble tidligere holdt i Vanse kirke. Elevene ble oppfordret til å møte opp der. Det var stor oppslutning, selv om det ikke ble ordnet med skyss fra Borhaug.

Gjennom årene har flere av bygdas

elever blitt utdannet til prester og misjonærer. Skolen har også fått besøk av bygdas misjonærer som fortalte fra deres arbeid på misjonsmarken. Til stor glede og inspirasjon!

I 1982 skulle dåpsrommet i kjelleren i Kapellet fornyes. Da ble skolen kontaktet. Det gjaldt bl.a. fargevalg i rommet. I tillegg ble rommet rikt utsmykket med elevtegninger, og de hang der i mange år.

Værhanen

"Værhanen, kronen på verket i Vestbygda" iflg. Fædrelandsvennen. Fra "gamle dager" var det en

værhane på toppen av kirketårnet ca. 25 meter over bakken. Det stod 1907 på den – noe alle kunne minnes. Altså ikke innvielsesåret. En storm-

Årstall på inngangsdør og værhane

Byggeåret er lett å huske for den gamle garde. Årstallet var nemlig skrevet på de gamle dørene som gikk fra våpenhuset til selve kirkerommet. Dørene var kledd med skinn, 19 stod på den ene døren og 07 på den andre. Disse fine dørene var veldig slitt da de ble skiftet ut. Men de viste faktisk ikke innvielsesåret, på samme måten som værhanen viste "galt" årstall.

dag i 1923 blåste den ned. En elev fra Borhaug, Hans Kristian Eilertsen, hentet den inn i skolestua, den gamle Sentralen, etter ordre fra lærer Vindheim. Etter den tid har ingen sett den.

Borhaug skole ble kontaktet i 1982, og elevene skulle spørre eldre personer/besteforeldre om å finne det mest

nærliggende motiv til den gamle værhanemodellen. Det ble en enorm interesse for dette, og det resulterte i 52 flotte forslag. Det var reportasje både lokalt og i Fædrelandsvennen.

"Alle" mente å huske hvordan den så ut, men "alle" husket likevel forskjellig!

Dugnadsfolk satte værhanen på jernstangen som tidligere var brukt til samme formål, og alt passet sammen! Det var flott å få værhanen tilbake i 1982!

I Menighetsbladet leser vi at værhanen rustet faktisk fast i 1989 - utrolig nok i Vestbygda!

Skoleklasse på fotojakt i kapellet

I forbindelse med jubileums-
feiringen våren 2009 var 7.
klasse ved Borhaug skole på
fotojakt i Kapellet.

For den som har et våkent
øye er det mulig å finne
skatter...

Det gikk raskt å bygge Vestbygda kapell i 1907. Verre var det å få tillatelse til å ta kirkebygningen i bruk. Det skjedde først i 1909.

Bygda der ingenting er umulig

”Omkring hundreårsskiftet ble der i Vestbygda talt meget om de vanskelige kirkelige forhold man levde under. Var det barnedåp, nattverd, konfirmasjonsforberedelse og brudevielse, måtte man helt til Vanse kirke, som lå 6 - 8 km. borte. Det var for tungvint og upraktisk. Det var jo lettere for presten å komme til dem enn for alle de reiseføre å reise til Vanse - for ikke å tale om de mange gamle og svake som ikke kunne reise den lange vei”. Sitat Meberg.

Folk brukte jo den gang sykkel eller hest og karjol som fremkomstmiddel.

”Ingen andre deler av kommunen hadde en slik utvikling som Vestbygda på denne tiden”, iflg. Rudjord. Makrellfisket og båtbygging er den største grunnen.

”Prost Koren var oppmerksom på at den store befolkning i Vestbygda ikke kunne komme til Vanse kirke og hadde en klar forståelse av det beret-

’Alternative steder for eventuelt kapell var faktisk Langåker og inne i Elledalen’

tigede i at de fikk sitt eget gudshus der ute, så de kunne søke sitt eget hus uten å gå til dissenterne.” Sitat Meberg.

”Dersom kapellet ikke ble bygd snart, ville det kanskje reise seg en frikirke der ute”, var et argument iflg. Rudjord. Saken startet med folkemøte i 1903 etter innkallelse av prost Koren.

Alternative steder for evt. Kapell var faktisk Langåker og inne i Elledalen, iflg. Berge.

Vatne bedehus ble søkt innviet til midlertidig kapell for et tidsrom av 5 år, og i mars 1904 ble bedehuset tatt i bruk som kapell. Huset inneholdt møtesal, skolestue og leilighet, og var bygd i 1848. Det var mye brukt, og var lenge eneste bedehus på Lista. Iflg. Prost Korens brev til statsråd Berge var Vatne bedehus ”altfor tarveligt, skrøbeligt og meget for lidet”.

Det ble kjøpt et jordstykke på Brekne for kr. 1.000. Det var smalt, og lå på vestsiden av hovedveien. Tomta var ”særdeles bekvemt beliggende, nøjagtig i bygdens midte”, skriver

prost Koren. De første tegningene fra Meberg ble ikke godtatt i Kirkedepartementet, bl.a. med begrunnelse "at være af amerikansk type".

'De første tegningene fra Meberg ble ikke godtatt i kirke departementet, bl.a. med begrunnelse "at være af amerikansk type'

Kapellet ble anslått til å koste kr. 15.000,- Bygdefolket tegnet seg for kr. 7.000,- Trolig kom det også bidrag fra bygdefolk som utvandret til USA. Søknad om et større bidrag fra **Opplysningsvesenets fond i hovedstaden ble nektet med henvisning til kommunens svært gode økonomi!** Støtte derfra kom først i 1914 med kr. 2.000,-

Kapellet måtte ha inngang fra hovedveien, og da måtte alteret stå i vest. Regelen er at alteret skal stå i øst, altså motsatt. Men dette ble godkjent i departementet. Betegnelsen er en "langkirke i tre". Grunnmuren ble trolig laget på dugnad, som så mye her i bygda. Under kirketårnet i østre hjørne ble det lagt ned et forseglet skrin i stål som inneholdt en bibel, papirer og tegninger av Kapellet + gangbar mynt. Dette ble gjort av prost Koren 14. november 1906. Dette skrinet ligger der ennå urørt. Tegningene var utført etter engelsk målestokk.

Kapellet stod helt ferdig i 1907, kun alterpartiet manglet. Men det hadde

ikke tillatelse til å bli innviet til kirkelig bruk.

D. J. Meberg, forfatteren av "Lista i helg og yrke", var arbeidsleder. "Det var et fint håndværk", uttalte arkitekt Tallaksen fra Kristiansand ved den seinere restaureringen i 1968.

Arbeidet stanset opp, og dramatikken begynte. Fremtidig drift og vedlikehold var problemet. Bølgen gikk høyt. Vanse formannskap ville ikke ta utgiftene, og sognestyret avviste å overta Kapellet.

Kapellet ble altså ferdig i 1907. Dette er faktisk samme år som Listeskøyta "Linda" ble bygget. Denne skøyta er jo selve stammen i Listeskøyta Kystkultursenter.

Dersom bygda ikke fikk innviet eget Kapell, ble det argumentert med: "enten overtar Vanse Sogn Kapellet, eller så utskilles Vestbygda fra Vanse Sogn og blir annekssogn med eget budsjett". Hvis Vestbygda ble eget sogn, måtte bygda ta alle kirkeutgiftene selv, men til gjengjeld ville de slippe utgifter til hovedsognet.

Det ble også utredet muligheten for at bygda ble utskilt som egen bykommune, eller ladested, iflg. Rudjord.

Tjørvefolk var ikke så interessert i utskillelse som eget sogn. 63 personer stemte mot utskillelse i 1908. "Visstnok alle fra Tjørve" står det i

Mebergs bok. **Noen skrev den gang under med påholden penn, iflg. Meberg.** Lederen for opposisjonen var den kjente forretningsmannen og kommunestyrerepresentant O. S. Tjørve.

Når resultatet gikk bygdas interesser imot, var årsaken tredelt motstand iflg. Berge:

"Tjørve - folk, Sognerådet og hr. Kirkestatsråden fra Lista".

"De ledende menn ville ha alt til Vanse. Da Vestbygda søkte Vanse Sparebank om å få opprette en filial av banken i Vestbygda, ble der svart nei. Følgen ble at Vestbygda grunnla sin egen bank - Lister Privatbank i 1914." Sitat Mebergs bok.

Tilsvarende ble det dannet eget Fartøyassuranseselskap i bygda i 1912.

Abraham Berge fra Lista var kirkeminister da innvielsestillatelsen ble gitt. Statue av ham står utenfor Herredshuset i Vanse. Han skriver senere om Kapellet i Vestbygda:

"Trangen til at faa egen kirke i vestre utbygd eller Vestbygda vokste sig dog saa sterk, at bygningen blev fuldført. Det var skolekredsen som, saavidt vites uten kommunebidrag, reiste kapellet til bruk for den tætbebyggede Borhaug grænd."

Byggekomiteen iflg. Rudjord:

Tønnes Jansen, Tjørve
Kristoffer Andreassen, Borhaug
Syvert Hansen, Vågsvold
Gabriel Pedersen, Skollevoid
D. Conrad Danielsen, Tjørve
Henrik Tønnessen Vatne
Lærer Lars Kristian Meberg, formann i byggekomiteen
Byggmester D. J. Meberg, arkitekt og arbeidsleder

Vatne Bedehus ble søkt innviet til midlertidig kapell for et tidsrom av 5 år, og i mars 1904 ble bedehuset tatt i bruk som kapell. Huset inneholdt møtesal, skolestue og leilighet, og var bygd i 1848. Det var mye brukt, og var lenge eneste bedehus på Lista. Iflg. Prost Korens brev til statsråd Berge var Vatne bedehus "altfor tarveligt, skrøbeligt og meget for lidet".

Brev til statsråd Abraham Berge fra prost Ulrik Koren

Hr. Statsraad Berge.

Tillad mig som Deres gamle Kjending at tilsende Dem en ærbødig Lykønskning baade som Kommandør af St. Olaf og som vor Kirkes øverste Chef. (...)

Jeg vil driste mig til nu med det samme at skrive nogle Ord til Dem om en af vore smaa Sager hernede, navnlig om Kirkesagen i Vestbygden. De kjender den jo allerede paaa Forhaand, men jeg vil faa lov til at sige lidt om dens Stilling i Øiebliket. – (...)

Kirken i Vestbygden blev helt færdig i Midten af forrige Maaned; det er en ganske vakker liden Kirke, Arbeidet er smukt og solid udført og gjør baade Bygmesteren og Arbeiderne megen Ære. **Den er foreløbig tagen i Brug som Ophbyggelseslokale, men Befolkningen venter sterkt paa dens Indvielse, for at fuldstændig Gudstjeneste og officielle Kirkehandling maa kunne forrættes der.**

(...) Underdanig ansøgning om Tilladelse til Indvielsen blev afsendt fra Vestbygden gennem Kirkekomité allerede i Marts d.A., men denne Ansøgning blev desværre henliggende uexpederet hos Stiftsdirektionen i 5 Maaneder, saaledes at Sagen først kom til Kirkedepartementet i September. (...) Imidlertid henstaar den færdige Kirke der uindviet.

Saa er det derfor mit ærbødige Spørgsmaal til Hr Statsraaden, om der ikke skulde være Adgang til eller Mulighed for at indvilge den foreliggende Ansøgning om dens Indvielse, om end dens retslige Forhold eller Stilling som Kapel eller Annexkirke endnu er uafgjort. Eller hvis dette ikke er muligt, **om der ikke da maatte kunne udvirkes en Kgl. Resolution, hvori det tillades foreløbig at indvie den til et midlertidigt Kapel for et begrændset Tidsrum (f.Ex. 5 Aar).** (.....)

Hvis Hr Statsraaden har Lyst til at vise mig Deres gamle Modstander og gamle Ven en Velvilje paa Faldrebet, saa kunde De intet gjøre, som var mig kjærere end at skaffe mig Anledning dertil.

Idet jeg sender min ærbødigste Hilsen
forbliver jeg med udmærket Høiagtelse

Deres forbundne

U. Koren

Vanse Prestegaard
den 12 Novbr 1907

Brevet som er gjengitt i forkortet utgave er skaffet til veie av
Sissel Klokkhammer februar 2009

”Prost Koren var oppmerksom på at den store befolkning i Vestbygda ikke kunne komme til Vanse kirke og hadde en klar forståelse av det berettigede i at de fikk sitt eget gudshus der ute, så de kunne søke sitt eget hus uten å gå til dissenterne.” iflg Meberg

Prost
Ulrik Koren

Sogneprest
Sigvald B Refsum

Kapellan
Klaumann

Om Vestbygda Kapell

Kapellet blei innviet den 18. mai 1909. Den dagen var det uvær og storm på sjøen. Et skip med losflagg oppe kom tilsynelatende drivende langs land. Losene gikk straks ut og prøvde og borde den, men det så ut som den prøvde å slippe vekk. Tilslutt greide de å få satt los ombord og få den inn på Tjørsviga. Det viste sig å være en fransk fiskekutter som var meget stormslit b. l. annet var klyverbommen avbrekt. Den blei liggende der noen dager og reparere skadene før den stakk tilsjø igjen.

På innvielses møtet var det så meget folk samlet at de stod utenfor.

Da kom mannskapet fra den franske kutteren og stilte sig op blandt bygdefolket og de tok luene av sig.

Dette gjorde et dypt inntrykk på folk.

Da Kapellet fikk kirkeklokke kom den med rutebåten "Lister" fra Flekkefjord. På Listefjorden tok mannskapet til og ringe med klokka og det hørtes heim. Og den første Julaften Høitiden blei ringt inn var det stille og pent vær, mange båter var på sjøen og fisket. Det hørtes helt ut. Ja over hele bygda. For en stemning og for en begivenhet. Etter de mange års innsats og offer hadde bygda fått sin egen kirke. La oss ære de gamle for det de gjorde.

Fortelt av Clai Eilertsen

84 år 1 Juli 1982

O. J. Vaagsvold

Solskinn i naturen og solskinn i hjertene

Innvielsesgudstjenesten 18. mai 1909. Kapellet var vakkert pyntet i grønt. Biskop Schelderup talte ved gudstjenesten. Det var 700 tilstede, men kun 400 sitteplasser, iflg. referatene.

18. mai 1909 kunne Vestbygda kapell endelig innvies. Det var vakkert pyntet i grønt og Biskop Schelderup talte ved gudstjenesten med 700 mennesker tilstede.

"Fra nu av..." var overskriften i biskopens tale som ble gjengitt i sin helhet i jubileumsheftet ved 75-årsjubileet.

Farsunds Avis skrev i sine referater 21. mai 2009:

"En meget stor menneskemasse var på benene. Flag i flag vaiede utover Vestbygdens mange lyse, små huse. Det var solskinn i naturen og solskinn i hjerterne derude. Nu var endelig dagen

kommet da Vestbygden etter mange vanskeligheter og mange kampe skulle få sitt eget vakre kirkehus innviet. Og da den nye kirkeklokke for første gang kaldte menigheten sammen til det nye Gudshus, var der visstnok mangt et ærlig øie som ble fugtet av tårer, og mangen hjertebøn ble oppsendt i det stille om Guds rike velsignelse over det hus og det arbeide som nu i det ydre var ferdig.

Ved 10-tiden begynte man å forsamles i det gamle interimskapellet, det gamle bedehuset, i sin tid oppført av Brødremenigheten. Med biskopen og prestene med kirkens hellige kar i spissen, gikk man i prosesjon fra det gamle, nøkterne hus til den nye, store og lyse kirken, mens kirkeklokkene for første gang kalte menigheten til dens eget kirkehus".

Prost Koren, initiativtakeren til Kapellet blant de "geistlige", reiste altså fra Lista før Kapellet ble innviet. Han sendte en varm hilsen til innvielsen.

Fra 1915 krevde Vanse (kommunen) inn kapellskatt som skulle gå til vedlikehold og betjening. Dette kom i tillegg til 1/5 av Vanse kirkes utgifter. Dette skjedde helt til 1941. F.eks. i 1920 beløp dette seg til kr. 1300,-. Vestbygda betalte mye mer enn Farsund landsogn!

Bedehusmøter ble oftest holdt i Kapellet denne tiden. Det gamle Vatne bedehus var lite og i dårlig forfatning. Det nye, store nåværende bedehus ble innviet i 1912, og det gamle ble revet.

Listerland

Listerland!
Sjø som skylder saa langt om strand,
Aker og eng og øde myr,
Heier som blaående eventyr,
Huser i klynger – tæt i tæt,
Torvrøk i luften lind og let,
Blus i hver rute i kveldsols brand, -
Listerland

Sangen er skrevet av datteren til prost Ulrik Koren i Vanse. Hun døde i 1909. Koren var da nettopp gått av med pensjon.

Opp kl 05.00 for å fyre

To store, runde koksovner var installert helt framme i kirkerommet. Dårlig plassering gjorde at Kapellet aldri ble skikkelig varmt. Seinere ble det installert 2 store "bileggere", så de kunne fyre med lange vedskier. Kirketjeneren måtte opp kl. 05.00 vinterstid for å få varmet opp kirkerommet. Peder Tønnessen gikk også av og til lørdag kveld, sies det. Han og kona Kamilla hadde reingjøringen som kunne være strevsom med koksfyring og støvet det medførte.

Peder og Kamilla pyntet ekstra fint til høstakkegudstjenesten også den gang, sies det.

Elektrisk strøm ble innlagt i 1933 iflg. opplysninger fra Lokalhistorisk samling. Men elektrisk oppvarming kom faktisk først i 1962. "Nå skal ingen behøve å fryse under gudstjenesten", skriver Ole J. Aamland i Menighetsbladet i 1964. Og det var reelt. Folk husker hvor kaldt det var, selv om kirketjenerne gjorde sitt.

Våren 2009 ble restene av den gamle parafinlampen funnet i krypkjelleren. Lampen, som sørget for belysning før 1933, synes på det gamle bildet fra innvielsen.

Panteobligasjon fra byggeåret 1907 ble slettet i 1915.

Omstreifer- dåp etter storm

I begynnelsen av 1920 årene ble et fantefølge berget av losene Olivert Larsen og Anton Emanuelsen. Om bord ble det så født en gutt mens båten lå innenfor Brekneholmen. De ble så takknemlige for at de ble reddet at de døpte barnet i Vestbygda Kapell, og den ene losen var fadder sammen med en av fantene. **Dåpsbarnet kunne ikke bli skrevet inn i Kirkeboka her, siden omstreifere ikke hadde fast bopel. Det måtte bli registrert i Kristiansand.**

Storm kaset båt inntil kirkemuren

Et gjetord i bygda i mannsaldre: Det var en kraftig storm i 1920 årene. To båter - 30 fotere - lå fortøyd i Borshavn. En båteier stod ikke i statskirka. Begge båtene slet seg, og hans ble sundslått. Den andre båten (med statskirkemannen David som eier) fikk båten slått opp helt til kirkemuren, men den ble uskadd. Uttalelse etterpå fra David: "Slik er det å stå i statskirken!".

Dette var før huset til Vindheim ble bygget, likedan muren mot Vindheim, og lenge før Breknemolja.

Fornyelse i 1921

I 1921 skjedde en større fornyelse. Kapellet ble malt innvendig – faktisk for første gang! Inntil da hadde det vært meget enkelt inne i Kapellet.

All dekorasjon ble utført av den svenske maleren Sjøholm, som bodde i Vestbygda. Kun benke-

ne, talerstol, døpefont, alter og dørene var malt før. Samtidig ble det satt opp 4 store støtter fra golv til tak, og 2 5/4 jernstenger gjennom støttene. Disse ble festet utvendig slik at veggene ikke skulle utvides. Disse ble også malt/marmorert. Samme år kom også altertavla på plass.

”Reisende talere som har vært i mange pene samlingshus og talt,

stanser ofte etter endt møte i kapellet for å nyte og beundre det vakre gudshus. Så vel stil som farge virker harmonisk og fengslende”, skriver Meberg.

Sjøholm malte også det store Jesusbildet bak talerstolen på Betlehem Brekne. I tillegg til å være kunstmaler, malte, marmorerte og dekorerte han også mange privathus i bygda.

Lindesnesmaleren Rasmus Strømme levte altertavlen i 1921, og fikk kr. 1.000,- for utførelsen. Dette dannet midtpartiet i et triptykhon.

På venstre tavle stod det: "Jeg er oppstandelsen og livet". Og til høyre: "Den som tror på meg skal leve om han enn dør". Under alterbildet står det i dag: "Jeg er

oppstandelsen og livet". De to sidefløyene med skriftsteder ble fjernet ved restaureringen. Det ene er nå opphengt i sakristiet.

"Dette er en forstørret gjengivelse av det maleri der tjente som alterbilde i Vanse kirke fra 1605 til 1866. Motivet er Kristi oppstandelse. Det virker meget til forskjønnelse og bidrar til å gi de

besøkende høytidsstemning", iflg. Meberg.

Maleriet er mer nøyaktig en kopi av Adolph Tidemands bilde som henger i Bragernes kirke i Drammen. Ca. 70 andre kirker i landet har tilsvarende kopier. Om Tidemand har sett og blitt inspirert av bildet i Vanse kirke, er uvisst.

Eget sogn i Vestbygda?

Mannslagets protokoll fra 1934:

Utskillelse av Vestbygden som eget sogn. Sitat: "Kristian Pedersen innledet og gjorde oppmerksom paa at den nedsatte komité hadde delt sig i et flertall og et mindretall. Flertallet innstillet paa at Vestbygden burde opta arbeidet for aa bli utskilt som eget sogn, hvilket innlederen fant var det beste – man slapp da bl.a. utgifter til begge kirker.

Mindretallet, formannen og P.M. Brekne fant at det ikke var klokt aa stille nye krav nå, da vi innen Vestbygden har flere andre saker som trenger sin løsning. Efter at flere hadde uttalt seg, vesentlig i tilslutning til mindretallet vedtokes om utsette spørsmålet inntil videre". Og i Mannslagets historie er det aldri mer blitt beskrevet.

Litt parallelt kan nevnes at i samme tidsepoke var det avisdiskusjon om Vestbygda skulle rive seg løs og bli en egen kommune.

Et tema før krigen for Mannslaget er iflg. Privatbankens hefte: "Muligheter for anlegg av kirkegård i bygda". Heftet sier ikke mer om den saken.

Daværende sogneprest Helge Unneland tok i 1991 igjen opp spørsmålet om å skille Vestbygda ut som eget sogn. Saken ble tatt opp i menighetsrådet, som mente at tiden ikke var moden for dette. Siden har det ikke vært drøftet ytterligere.

*Langt mot vest ligger bygda den kjære,
Der hvor storhavet bryter mot strand.
Inn mot odder, i viker, på skjæret
Føres vrakgods og tare i land*

*Det er her som vi jo hører hjemme,
Om det blåser og stormer i blant
Denne bygda vi aldri vil glemme
Hvor i verden vi er, - det er sant*

Fra 'Sangen om Vestbygda' av Asta Abrahamsen. Melodi: Når lysene tennes der hjemme

Årlig høytidskunst

I flere år har skoleklasser fra Borhaug skole hatt som prosjekt å utsmykke Kapellet til påske og andre høytider.

Gutteklubben i klokketårnet

Gutteklubben på sitt årlige besøk i klokketårnet i Vestbygda kapell.

Utallig barn har vært med å ringe før og etter gudstjenesten gjennom årene.

Kirkeklokka ble støpt hos O. Olsens & Sønns klokkestøperi, Nauen pr Tønsberg i 1908. Støpt i klokke metall 25 % tinn og 75 % kobber. Slagtonen er E. Inskripsjon: "Gud er kjærlighet".

Barnehager

Hvert år feires det barnehagegudstjeneste før jul for barnehagene i området. Her er Borhaug barnehage på besøk i Kapellet i forbindelse med påsken 2008. Ordningen startet i 1980 årene.

Kapellet brukt som brakke under krigen

I 1941 kom det ordre om at Kapellet skulle brukes til tyske soldater. Kirkerommet måtte ryddes, og det skulle være plass til nesten 90 køyer. Det var den eneste kirken i Norge som ble okkupert av okkupasjonsmakten, forteller Abraham Larsen.

Det var tusener av tyske soldater på Borhaug under den andre verdenskrigen 1940 – 1945. De bodde på skolen, Bedehuset, Fremad (Betania) og i privathus og brakker. I 1941 kom det ordre om at også Kapellet skulle brukes til tyske soldater. Kirkerommet måtte ryddes, og det skulle være plass til 90 køyer.

Det var den eneste kirken i Norge som ble okkupert av den tyske "wehrmacht". Galleri med orgel skulle ikke brukes. De skulle heller ikke innenfor alterringen.

Det ble igangsatt rydding av kirkerommet. Karstein Brekne, Helge Tønnessen, Tønnes Kristensen og Abraham Larsen var med. Det var 28 benker. Noen ble satt opp på galleriet. Noen ble satt i låa til naboen Karl (Agder) Kristiansen. Resten ble satt i ei bu i Borshavn.

Det ble satt opp ca 50 køyesenger. Tyskerne som bodde i Kapellet oppførte seg normalt, men det ble opplevd som et hån at de brukte Kapellet vårt. Et inntrykk da Kapellet ble ryddet etterpå, var at det var forholdsvis lite "ramponering" av inventaret i forhold til det som var fryktet.

Det var ikke innlagt vann i Kapellet. Det var ikke toalett der, ingen vask og ingen telefon. Utenfor, mot vest, var det en gammel utedo, men den var gammel og stygg og kunne ikke

Elever fra Borhaug skole med rester av den gamle kapelldøra som de tyske soldatene krevde nøkkelen til i 1942.

brukes. Alle soldatene måtte gå over til skolen når de skulle på toalettet. Der var det både jente- og guttedo med mange seter.

Mellom skolen og Kapellet var det et splintsikkert bygg, bunker, av stein på

'Det ble satt opp ca 50 køyesenger'

jordet til Ole Gabrielsen. Den var så lang som Kapellet, og hadde åpning i begge ender. Dette kunne soldatene bruke under flyangrep.

Kapellet ble trolig okkupert i ca 10 måneder. Det mest sårende i denne perioden var at det nyttårsaftnen ble arrangert det vi kaller "fyllefest". Det ble til og med hørt skyting inne i Kapellet. Da vi fikk Kapellet tilbake, viste det seg at det var et kulehull i altertavlen, ca 40 cm over Jesu venstre arm. Det var også et kulehull i taket mot huset til Rosenberg, ca 3 meter fra sakristiet og 2 meter fra mønet.

"Det var et sørgelig syn å se da vi senere var i kirken til gudstjeneste. Hullene var lett synlige. Da vi var på gudstjeneste i Kapellet etter krigen, tenkte vi på nazistene og det store hatet vi hadde", forteller Abraham

Prost Aamlund fortalte at han flere ganger hadde motsatt seg at hullet ble fjernet. Hver gang han kom inn i kirken var det en påminnelse om hva friheten betyr.

Kapellet ble restaurert i 1968. Da sa prost Ole J Aamlund: "Vi må dekke kulehullene til med papir og male over det, for vi må ha fred i gudstjenesten".

Bedehuset var også okkupert i mange år. 8. september 1940 var siste møte på bedehuset før møtene ble flyttet til Kapellet. Alle aktivitetene/møtene som var på bedehuset, ble ønsket velkommen til Kapellet. Prest Ole J. Aamlund sa de ikke skulle betale noe, verken for strøm eller andre ting.

Etter krigen ble det oppdaget kulehull i alterbildet 30 cm over Jesu venstre hånd.

Fra april 1944 ble det igjen holdt regelmessige gudstjenester i Kapellet

Det var mange rykter og nyheter om fred da det nærmet seg 7. mai 1945. Alle i hele bygda var i en gledesrus. Optimismen på ettermiddagen 7. mai var stor. Tønnes Kristensen på 21 år "trødde belgen", og han hadde nøkler til Kapellet. 7. mai 1945 kl. 17.00 gikk han, Terje Stålesen, Abraham Larsen og muligens fler opp i kirketårnet og satte i gang ringing uten godkjenning fra prestekontoret. En tysk bil kom og forlangte at ringinga skulle stoppe. Grunnen var sikkert at freden offisielt ikke inntrådte før 8. mai, like over midnatt. Hele bygda hørte den fine kirkeklangen. Noe som

ble husket hele livet av de eldre.

*Med ett så ble den stille
de lange krigens år
Men så en dag det hendte,
i Norge ble det vår
Igjen vi da fikk høre
den kjente, kjære ly'
Den kimte og den kimte
om fred i land og by*

Fra diktet om Kirkeklokka
av Asta Abrahamsen

Utdrag fra "Barndomsår under en fremmed makt":

1940: Den nye skolen var tatt av tyskerne. "Om noen dager begynte skolen. Jeg tror det var på det gamle skolehuset. Noen elever gikk i alle fall på skole i kapellet"

"I 1941 hadde vi julefest i kirka. Tyskerne hadde ikke bruk for den (ikke okkupert) i denne julen. Jeg mener at kirken ikke var full slik som det vanligvis var på juletrefestene på bedehuset. Det var så mange som hadde flyttet, med andre ord jaget av tyskerne. Jeg minnes ennå disse lange vinduene som var svarte av blendinggardiner. Vi gikk rundt juletreet og sang. På galleriet satt det en del tyske soldater. De ville se hvordan vi feiret jula. Bent Tjørve spurte dem om de ville ha kaffe, men det ville de ikke".

Utdrag fra protokollene gjengitt i LKUF's jubileumshefte:

1941 "Ungdomsmøte i kapellet måtte starte allerede kl. 4 på grunn av portforbudet."

1942 "Foreningens årsmøte i kapellet måtte avsluttes ved mørkets frembrudd, sikkert på grunn av portforbude"

Ina Brekne (mor til Peder) har med følgende i sin notisbok fra krigen:

"Nyttår 1942. Vi var på juletrefest i kirka. Barna fikk ingen pose i år. Men de fikk hver sitt kort med bibelvers."

"Fint vær i dag. Tenk i dag har jeg vært i kirken. Den fikk vi igjen søndag før jul. En masse folk med bøtter og vaskefiller gjorde storreint. Det var en feststund i kirka i dag. Pastor Brekke talte og juletreet sto pyntet og lysende i koret".

Sitatene er hentet fra Menighetsbladet.

Stor kjærlighet til Kapellet

Leiv Jan Meberg, kirkeverge

Abraham Larsen ble valgt til kirkeverge for Vestbygda kapell fra 1962 og fram til 1990 da det ble ansatt kirkeverge for alle kommunens kirker. Om Abraham sluttet som valgt kirkeverge, fortsatte han likevel å hjelpe til med mange oppgaver. Hans store kunnskap er til stor hjelp for menighetens råd og utvalg så vel som kirkens ansatte. Hans store kjærlighet til Kapellet gjør inntrykk.

9. juni
1968 ble
Kapellet
gjenåpnet
etter

Modernisering

I 1968 ble Vestbygda kapell nyåpnet etter omfattende oppussing og modernisering. Kapellet var nesten ikke til å kjenne igjen. Det mørke og detaljerte interiøret fra 1921 var erstattet av et moderne, enkelt og stilrent uttrykk som vitnet om en menighet i fornyelse og utvikling.

Under en gudstjeneste før restaureringen var det en storm fra sydvest. Da stod altertavla og skalv ca. 5-6 cm fram og tilbake. Etter denne hendelsen ble det satt fart i restaureringsarbeidet, som det hadde vært snakket om siden krigen sluttet.

Grunnen til bevegelsen i veggene var en lekkasje i et lite vindu på 60 x 60 cm helt opp i takspissen på brystet av Kapellet. Det var på høy tid at dette ble utbedret.

Den første kirkevergen i Vestbygda var tollbetjent Syvert Brekne. Han hadde lagt tegningene av Kapellet i en solid kiste i låven. Sønnen, Julius Brekne, overleverte disse tegningene til daværende kirkeverge. Tegningene

ble til stor nytte da Kapellet ble restaurert i 1968 av arkitekt Tallaksen.

Byggekomité besto av Abraham Larsen, formann, Karstein Brekne, byggeleder, prost O. J. Aamland og kapellan T. Bergland.

Restaureringen kom på 257.207,- kr i tillegg til 10.000,- kr til arkitekten. Arbeidet ble utført av Brødrene Penne. Det ble utført et nøyaktig og fint arbeid.

Kapellet hadde bare enkle, store glassvinduer, og lite var isolert. Nå ble det ny kledning utvendig, 4 nye dører, nye vinduer, ny takrenne og ny inngang med overheng.

Det var to store ventiler oppe på hver side som kunne lukkes og åpnes med tau. Arkitekt Tallaksen lovet at Kapellet skulle få ventiler, men dette ble ikke montert. Faktisk er Kapellet enda ikke ventiler!

Galleriet, kalt "trevet", ble en meter kortere enn tidligere, og fronten fikk en meter høy laminert bjelke fra vegg til vegg. Dette ble både pent og sikkerheten ble ivaretatt.

Inventar og interiør utgjorde en veldig forskjell på før og nå i stilart. Før oppussingen var det gammel mønsterpanel på veggene i hele Kapellet. Hele kirkerommet var tungt i fargene med mye brunt. Benkene var også brune.

omfattende oppussing og modernisering.

i 1968

Arkitekt Tallaksen var ”suveren”; d.v.s. han bestemte alt om hva som skulle bort av ”gammelt” inventar, og hvordan det skulle bli med totalt ny arkitektur.

Nesten det eneste den lokale byggekomiteen fikk gjennomslag for på dette planet, var å slipe ned golvet som var malt grått. Fra starten av var det smurt med rød tjære, og var meget flott.

9. juni 1968 ble Kapellet gjenåpnet. Det ble en festdag av de store for Vestbygdas befolkning. Det var middag på bedehuset etterpå, kun for spesielt innbudte – 22 stk. I byggetiden hadde gudstjenestene vært avholdt på bedehuset.

”Alle jeg har talt med var begeistret over hvor vakker denne kirken nu var blitt”, skriver O. J. Aamland i Menighetsbladet i 1968.

Sitat fra avisen: Byggekomiteens formann: ”La Kapellet bli slitt av folk som går inn og ut”.

Under gudstjenesten tjenestegjorde blant andre kapellan Trygve Bergland, sokneprest Ole J. Aamland og kirketjener Jakob T. Watne.

Rikdom av musikk

Lokal orgelbygger

Daniel Vindheim laget husorgler. Og han laget et større orgel, som ble premiert. Dette ble benyttet ved innvielsen og fram til nytt orgel stod ferdig i 1921. Han må ha spilt godt på innvielsesgudstjenesten, hør bare hva det stod i referatet:

”Vi benytter Anledningen til at komplimentere Vindheim for den uventede Fart han fik i Menighets-sangen”.

Orgelpiper fra båtforlis

I perioden frem til 1921 fikk Vindheim tak i orgelpiper i tre fra et kassert, gammelt orgel som hadde stått i Flekkefjord kirke. Mens han arbeidet med dette, fikk han kjøpt en del orgelpiper av sink som var berget i land fra en strandet båt. Det var dampskipet ”Tore Jarl” som grunnstøtte på Steinodden i 1914 i tåke. Skipet ble slept inn til Tjørsvika, og lasten ble solgt på auksjon.

Med disse pipene i tillegg til de første trepipene, fikk han laget et ganske stort orgel som ble innviet i 1921. Det kostet kr. 4.000,-, og ble betalt av

Vestbygdens Kvinneforeninger.

Noen orgelpiper i tre ble oppbevart på loftet på skolen, og er kommet ”til rette” i 2007.

Beltråkkere

En person, ofte barn og ungdom, trødde belgen på baksiden av orgelet mot en liten betaling. Tønnes Kristensen, Petter Tønnessen, Lauritz Lorentzen og Ellen Jensen huskes å ha trått belgen i tiden under krigen og videre frem til det nye orgelet stod ferdig i 1959. Dette måtte gjøres p.g.a. det gamle ikke var elektrisk drevet. I 1950 - årene var betalingen kr. 3,- pr. søndag, og kr. 4,- for bryllup.

I 1959 ble nytt elektropneumatisk orgel installert. Det gamle ble til slutt nærmest ubrukelig. Det nye orgelet kostet vel kr. 50.000,-.

”Vi har fått et godt instrument som vi er vel fornøyd med”, skriver Menighetsbladet. Olav Jensen var organist da, og han la ned mye arbeid i forbindelse med kjøpet.

Pianoet kom mens Åsta Andreassen var organist, trolig i 60 årene.

Daniel Vindheim var orgelbygger, organist og skolebestyrer. Vindheim drev også landets mest anerkjente trebeinproduksjon.

Selvlærte organister

I Kapellet var det lite sang og musikk i noen form utenom orgel før Breidenthal sin tid. De 3 første organistene var delvis selvlærte, iflg. kildene.

Noen orgelpiper i tre er blitt oppbevart på loftet på skolen, og er kommet ”til rette” i 2007.

NRK-opptak i Kapellet

Borhaug Musikkorps ble stiftet i 1967. Ikke så lenge etterpå skulle de gjøre opptak til NRK radio. Da foretok korpset innspillingen i Kapellet p.g.a. den gode akustikken der.

Nye toner i et kirkebygg her i distriktet, et av flere eksempler på en ny epoke for musikklivet i Kapellet.

Borhaug Musikkorps og Betlehems mange kor har deltatt på mange gudstjenester / arrangementer de siste ti-årene.

Yngres-kor på Betlehem i 70-årene

Et flygel blir for tiden lånt ut til Kapellet av Lando Thomas Brodschöll.

Orgelsvikt under bispevisitas

Under en visitas med biskop Støylen skjedde følgende: Jakob T. Watne ringte i klokkene, og alle ventet på at orgelet skulle begynne å spille. Det fungerte ikke. Sikringen var røket, og Jakob måtte løpe opp i hjørnet mot sør på øverstloftet for å skifte den. "Han løp så fort at lysekronene ristet og skalv", iflg. Menighetsbladet.

Kallskapellan Kahrs forretter ved friluftsgudstjeneste under korpstevne på Brekneheia (midt i Breknefeltet) i 1973.

Familiekoret har vært med på å prege gudstjenestelivet i Vestbygda kapell. Her er koret ved en konsert sommeren 2004.

Lista ungdomskor våren 2009. Ungdomskoret som øver på Betlehem deltar ofte på konfirmantgudstjenester og liknende arrangementer.

En mannsalder med Bryan

Arvid Frøsland

Fra han begynte som organist sommeren 1980, har Bryan – bokstavelig talt – vært den toneangivende i arbeidet med å utvikle den musikalske siden i kapellet. Rett nok har han hatt mange og dyktige medspillere, men det er hva Bryan har løftet fram som har gitt perioden sitt musikalske preg.

Selv om Bryan har musikkutdanning fra oppveksten i California og fra studier ved Harvard University i Massachusetts, hadde han ingen organistpraksis bak seg da han begynte i en liten delstilling i Vestbygda kapell. Å spille orgel krever en helt annen teknikk enn å traktere et piano, og de første årene var krevende arbeidsmessig. Liturgisk veiledning fikk han av prestene Marthinsen og Thelin.

Den siste finpussen av salmene ble som oftest tatt søndags formiddag før gudstjenesten, og i denne perioden

ble menigheten vant til å komme til kirken til lyden av dempet orgelmusikk.

Mange av oss har også lært ”nye” salmer å kjenne ved at Bryan har latt oss få ”prøvesyng” dem under kyndig veiledning før gudstjenesten begynner. Særlig omkring utgivelsen av ny salmebok i 1985 var denne opplæringen viktig og nødvendig.

Bryan har vært med på å starte opp flere kor i lokalmiljøet, og i kirkelig sammenheng er det nok Vanse Guttekor – Deo Gloria, som har hatt størst betydning. Koret har vært sentralt i viktige musikalske begivenheter i vår menighet, ikke minst når musikalske verk komponert av Breidenthal skulle fremføres. Selvsagt må ”Jona – et liturgisk drama” nevnes her, men på mange måter har nok ”Res Miranda – en norsk julevandring” en spesiell plass i hjertene til mange i menigheten.

Siden urfremføringen i 1991 i Vestbygda kapell har verket vært framført nesten hvert år i tiden før jul, og den stemningsfulle og vakre konserten er blitt en god og for mange en nødven-

dig juletradisjon, en stille stund til ettertanke og forventning mot den kommende høytiden. Med Svein Ellingsens tekster og Bryans musikk blir julens budskap tydeliggjort og løftet fram. I sin kompliserte enkelhet taler ordene og tonene direkte til hjertene våre.

Bryans mange andre musikalske jobber og engasjementer har ført med seg positive virkninger for det som har skjedd musikalsk i Vestbygda kapell. Alt kan ikke nevnes her, men sommerkor og sommerkonserter, jubileumskonserter og samarbeid med Vest-Agder kammerkor, Sangkoret Nordvesten, Skolekoret Sundtianeerne, ungdomskorene fra Farsund og Lista, fiolinisten Lando Thomas Brodschöll, kvedar Birgit Rike Lund, organist Ian M. Richards og mange, mange andre, har vært høydepunkter. Størst av disse var kanskje likevel gudstjenesten da selveste Sølvgutten deltok med sang i forbindelse med et guttekorseminar på Lista.

Det er ikke gudstjeneste i Vestbygda kapell så ofte som tidligere, og det savner Bryan. Han mener likevel at det er et skritt i riktig retning at

gudstjenesteplanen er endret slik at det er gudstjeneste hver uke kl 11 vekselvis mellom Vanse og Vestbygda.

Bryan føler at det er viktig at menigheten arbeider for å inkludere barn, ungdom og unge familier i etableringsfasen, men han ønsker også at det skal gis nok rom til å bruke mer av kirkens salme- og musikkskatter. Han ser det som viktig at nye generasjoner kan lære å bli glad i denne arven og bære den videre.

I kirken skal det være rom for alle, også musikalsk, mener Bryan. I så henseende er han en brobygger. Forskjellige kor, korps og andre ensembler har alltid hatt muligheter for å slippe til og bli inkludert, særlig bygdas egne lokale utøvere. Men vi må likevel aldri gi slipp på tradisjonene og høytidsstemningen. Vi skal åpne opp og inkludere, men samtidig må det være slik at Kapellet ikke er en musikksal til underholdning, men et innviet rom der alt som skjer skal skje "Soli deo gloria – Alene til Guds ære.

Guttekor - med sang til Guds ære

Vanse Guttekor - Deo Gloria - er et kor med tydelig målsetting; å synge til Guds ære. Koret har deltatt jevnlig på gudstjenester i Kapellet de siste årene. Det har beriket gudstjeneste-feiringen og samtidig gjort at guttene føler seg hjemme i Kapellet og gudstjenesten.

Sølvguttene på besøk hos Guttekor

Pinsehelgen 1987 var NRK's guttekor Sølvguttene på besøk i Vestbygda og deltok på gudstjeneste sammen med Vanse guttekor. Gjestene lot seg begeistre av den levende gudstjeneste-feiringen i kapellet og bemerket spesielt den høye nattverdeltakelsen.

Gaver og samarbeid med foreninger

- Kapellet har gjennom sine hundre år hatt et godt forhold til Betlehem og dets mange underavdelinger. I tillegg har Kapellet hatt godt forhold til de mange og forskjellige foreninger i bygda. Vi har kontaktet foreninger for opplysninger om deres aktiviteter og gaver til Kapellet.

Fullstendig oversikt har aldri vært laget før. Denne oversikten gir en liten pekepinn på gavene, og listen kunne helt sikkert vært forlenget...

- Bondekvinnelaget har ofte deltatt i høsttakkegudstjenester i Kapellet. Det samme har Lista Husmorlag gjort i en årrekke. **Veldig mange husker de bunadsklede damene i prosesjon med "markens grøde" i sin favn.** Gjerne med barna i samme prosesjon.
- Bondekvinnelaget ga 4 pent utskårne brudestoler til restaureringen i 1968. Hvem som har skåret dem ut, er usikkert.

Før de nye brudestolene kom i 1968, ble det ofte lånt fine plysjsto-

ler til den høytidelige handlingen fra Olga og Kristian Olsen. De bodde rett over veien for Kapellet. Dette ble gjort over en lengre periode.

- Dåpsfat og mugge i tinn er gitt av Husmorlaget til restaureringen i 1968.
- Yrkesskolen lagde 2 sjuarmede lysestaker til restaureringen. De lagde også takfestet til kirkeskipet "Gunda".
- Musikkorpset, Mannslaget, Husmorlaget og Sanitetsforeningen ga blomstervaser i tinn til 75 års jubileet.
- Harde kirkebenker - de er helt fra innvielsen - ble myket opp med puter i 1989. Det var et lokalt initiativ, og det meste av kostnaden, kr. 31.000,- ble dekket ved egeninnsats. En komité var i sving i bygda, og utlodning med flere fine gaver ga 12.000,- pluss kr. 2000,- i gaver fra private. Uppfordret kom Lista Bondekvinnelag med kr. 5.000,- og Lista Husmorlag med kr. 2.000,-.

Kapellet ble først i kommunen med "myke" kirkebenker! De andre kirkene har kommet etter. Medlemmer i Lista menighetsråd mente Vanse kirke burde bli først, selv om vi her ute tok initiativet og arbeidet. Vestbygda var bare et anneks eller Kapell...

- To sølvvaser og lysestaker på alteret og en duk i hardangersom til nattverdbegerbordet/anretningsbordet er også gaver.
- I 2005 fikk Kapellet en større sum i testamentert arv etter Marwell Lorentzen. Det gir stor inspirasjon i arbeidet! Samtidig gir det mulighet til å skaffe "ting" som en ellers ikke ville få anledning til. En liten del er brukt til forberedelse til evt. tilbygg.
- **Høytaleranlegg kom for første gang 25. november 1977, mot prestens ønske; folk kunne sette seg lenger frem for å høre!** Det var et ønske fra flere eldre som hadde vondt for å følge med under talen. Det kostet kr. 6.000,-, og det virket meget fint. Nåværende anlegg er fra 2002.

Første prest bosatt i bygda

"En varm velkomst i blesten" var avisoverskriften da Jakob Furuseth kom hit i 2004 som første prest fast bosatt i bygda. En "gammel drøm"

for bygda og Kapellet gikk i oppfyllelse. Kapellet var fullsatt, og hele bygda flagget for den nye presten. Furuseth, som var nyutdannet, kommer fra Akershus. Han har drevet med ungdomsarbeid tidligere og satser på det i sin gjerning her også. Kona Norunn er også aktiv i menighetsarbeidet. Barna heter Benjamin, Jonathan og Samuel, og familien bor i den nye presteboligen på Tjørveneset.

Prest stod fast i snøfonn Student overtok gudstjeneste "på sparket"

Ole J. Aamland var født og oppvokst på Lista. Han tjenestegjorde som prest på Lista hele sin tjenestetid på 39 år! Fra hjelpeprest til prost.

1. nyttårsdag 1964 kom ikke Ole J. Aamland til gudstjeneste p.g.a. snøstorm. Han kjørte alltid drosje med Omer Omdal, og den stoppet i ei snøfonn på Bausje. Noen personer var møtt frem til Kapellet. Arne Samuelsen fra Borhaug gikk da på Misjonshøyskolen i Stavanger. Han overtok gudstjenesten "på sparket" etter samråd med klokker Jakob T. Watne. Samuelsen forrettet utenfor alterringen. En kort gudstjeneste, som ble avsluttet med "Fader Vår".

Nattverdutstyr

I mars 1934 ble det vedtatt i Menighetsrådet å gå over til å bruke enkeltkalker ved nattverd. Tidligere hadde alle drukket av felleskalk.

Martin Jacobsen ga i 1984 et forsølv glassbeger til kapellet. Dette begeret var i familiens eie etter at det var i bruk som felleskalk ved nattverdfeiring i gamle Vatne bedehus. Johannes Om-land har laget et lite skap i bjørk til begeret, og det henger utstilt ved salmebokhyllene.

Kirkeringen som er felles for Lista, ga ny nattverdkanne til Kapellet i 2007.

Lange prekener - få deltakere

Både Nilsen, Kvarstein, Aamland og de andre prestene på den tiden var kjent for å tale veldig lenge. Lange gudstjenester hver søndag og salmer med mange vers, husker folk som nå er i den eldre generasjonen. Dette passet ikke alltid folket som måtte ha søndagsmiddagen til fast tid. Derfor var det ikke alltid så mange deltakere til hver gudstjeneste som man i ettertid skulle tro.

Flere deltar i nattverdfeiring

Det har skjedd en betydelig økning i nattverdssøkningen i Vestbygda kapell på 100 år. Fra et gjennomsnitt på 32 i 1925 via 20 i 1935, 30 i 1946, 27 i 1955, 43 i 1975 og 63 i 1985, er det i 2005 registret et snitt på 69 deltakere.

De første årene var hver enkelt deltaker protokollført med navn.

Effektiv vaskedugnad

Et dugnadseksempel: Kapellet ble vasket ned 30. april 1960. 30 frivillige var med, og vasket fra tak til gulv. Stillas ble laget om fredag, vask av tak og vegger lørdag, gulvet og resten ble tatt mandag. Damene stod for det. Kaffè og mat ble servert av Olav Jensen, menighetsrådets formann, og betalt av menighetsrådet.

Menighetsrådsmøte i midtgangen

Et sjeldent syn. En tidligere utgave av Lista menighetsråd avholder møte i kapellet. Kanskje eneste gang møtet har blitt avholdt på denne måten.

Biskop innelåst i kapellet

I 1991 var det bispevisitas ved biskop Bergan. Etter festgudstjenesten var det middag på Betlehem for hele menigheten. Alle fortet seg til Betlehem, blomster ble flyttet over, og dørene låst. Ingen biskop kom til middag. Han hadde nemlig gått på toalettet i kjelleren i Kapellet, og i mellomtiden ble dørene låst. Etter en tid med venting for begge parter, måtte vi tilbake å "lete" etter ham, og biskopen ble "løslatt".

Tidligere jubileer

50 - årsjubileet ble ikke feiret noe ekstra utenom gudstjenesten.

75 - årsjubileum i 1984.

Formann i Menighetsrådet: Peder M. Brekne. Formann i jubileumskomiteen: Karstein Martinsen. Prester: Finn Kr. Marthinsen, Gunnar Thelin og Biskop Bergan. Det var festmiddag på Borhaug skole for en rekke innbudte gjester. Deretter festmøte på Betlehem. Storslagen feiring, og mye mediedekning. Bl.a. ble aktive foreninger i bygda invitert. Jubileumsfeiringen ble tatt opp på video, og det var spesielt i videoens spede begynnelse.

Rommet der him

Lindesnesmaleren Rasmus Strømme leverte altertavlen i 1921. Tavlen hadde treinnramming i nygotisk stil og var rikt utsmykket (se side 20). Salmetavlene, i samme stil, er bevart.

Detalj fra alterbildet av Jesu oppstandelse

Fram til 1968 var det fiolett forheng på begge sider av alteret, i åpningene der presten gikk inn i alterringen.

I 1968 ble alterpartiet forenklet. Den opprinnelige treinnrammingen ble fjernet, og erstattet med en enkel hvitmalt treframme. Tavlen ble avkuttet i toppen. Sidetavlene med bibeltekstene ble tatt bort. Den ene teksten "Jeg er oppstandelsen og livet" står i dag under alterbildet. **Det ene sidefeltet har hengt i sakristiet siden 1980-tallet. Biter av det andre sidefeltet er funnet igjen i tårnet.**

Alterringen ble helt fornyet og forenklet i 1968. Det var plysj på alterringens knefall og på kneleskammelen ved alteret. Det var flotte "pyntespiker" som festet det. Det ble erstattet med skinn.

Det var også fortrekksgardiner foran vinduene mot skolen for at ikke presten skulle få sol i øynene på prekestolen.

Talerstolen hadde et bokbrett som kunne heises opp og ned, og var pyntet med fine fløyelsdobber. **Sokneprest Einar B. Nilsen brukte å stryke disse dobbene med hendene sine hver gang han var på talerstolen, huskes det.**

Ny talerstol og døpefont ble "formgitt" av arkitekt Tallaksen, og laget av Brødrene Penne i 1968. Den gamle døpefonten og talerstolen var oktagonale (åttekantet), og meget pent utført av byggmester D. J. Meberg. "Talerstolen er riktig nok overlesset med dekorasjoner", iflg. Meberg.

Da den gamle talerstolen ble tatt bort, måtte det loves å tilintetgjøre den slik at det ikke skulle gjøres "op" med den, sa prost Aamland.

Den gamle døpefonten er heldigvis tatt vare på.

2 lysekroner er gitt av den kjente forretningsmannen O. S. Tjørve. Den første ble kjøpt i 1919 for kr. 500 og den andre i 1922 etter hans død. Disse er ikke fra Slottet. Tjørve har jo også gitt lysekroner til Vanse kirke. De er kjøpt fra Slottet. Disse opplysningene er fra

mel møter jord

Gamle, bortgjemte klenodier fra Kapellet ble vist fram under kirkekaffe på Betlehem i 1980-årene.

Mebergs bok. I taket, rundt festene, var det flotte rosetter. Taket innvendig var flatt frem til 1968. "De vakre kroner er en prydd for kirken", skriver D. J. Meberg

Den første alterduken er brodert av fru Louise Olsen, Brekne. Ny alterduk ble gitt anonymt i 1970 rett etter restaureringen. "Alterduken er nydelig og meget vakkert utført", skriver Menighetsbladet.

Ny alterduk ble innviet i år 2000. Ester Larsen, Brekne har sydd og skjenket duken til kapellet. En verdifull og vakker gave, og den er rikt utstyrt med de liturgiske symboler.

Tremastet bark blir kirkeskip i Vestbygda. "Gunda" ble

bygd i 1912 av Theodor Olsen, Borhaug. Han var også med og reiste kapellet. Sønnen gav det som gave til kapellet. Det ble restaurert av Laurits Stave, som brukte flere hund-

re arbeidstimer på det. Gunda skal symbolisere fellesskap, enhet, menigheten som er kommet om bord, Guds kirke på jord, iflg. Sogneprest Marthinsen i 1980.

Til restaureringen i 1968 ble en messehagel fornyet ved hjelp av gave og offer. "Den er meget vakker", iflg Menighetsbladet. I tillegg kom nytt pultklede til prekestolen.

Takk og mange lovord til kunstnerne Åsa Skogen Vaagsvold og Alfred Vaagsvold for de 3 nye messehaglene som ble tatt i bruk i 1987. Alfred har tegnet og brodert dem, og Åsa har sydd plaggene. De er i de liturgiske fargene, hvitt, grønt og lilla. "De skal stemme oss til

fest og høytid, og minne om Ham som er selve festens innhold og midtpunkt" iflg. Menighetsbladet. Vaagsvold laget også nye pultklede til lesepult og talerstol.

Synnøve Vinnem Tønnessen har vevd et bilde med motiv fra Jesu innstiftelse av nattverden. Dette kunstverket har hengt på frontveggen ved nummertavlene siden 1980. Kapellet har et påskepreg med dette bildet sammen med alterbildet. Kanskje det er derfor mange sier at salmesangen 1.

påskedag i Kapellet overgår det meste. På spørsmål om hvorfor hun lagde bildet til Kapellet svarer hun: "Fordi vi føler oss hjemme der".

De første kirkebøssene på Lista kom på plass påsken 1982. De er skåret ut i bjørk av Johannes Omland. I tillegg har han skåret ut 2 hyller til salmebøker.

3 hyller til salmebøker utskåret i bjørk, oppslagstavle utenfor Kapellet og skipsklokka til friluftsgudstjeneste er laget av Abraham Larsen.

Prosesjonsstaven er en gave til Kapellet. Den er kjøpt for Jakob T. Watnes minnegave.

Julekrybben kom på plass 1989 - blikkfang for liten og stor. Den er laget i et kloster i Sør-Frankrike.

Lysgloben kom i 1990-årene i forbindelse med feiring av Tomasmesse. Lystenning ble tidligere sett på som en katolsk skikk, men etter kong Olavs død ble det vanlig i norske kirker.

Prestene Unneland, Meberg, og Marthinsen og kunstnerne Åsa Skogen og Alfred Vaagsvold.

Gjenno

Dåp

Dåpsrommet ble kalt "konehuset" i gamle dager. Det var et veldig høyt rom v/sideinngangen der kjellertrappa er i dag. Der var ikke egen ovn, så det var et kaldt rom for dåpsbarna. Ei lypære med skjerm hang 2 meter fra taket, og der var malt panel. Det var slik helt til 1968. Da ble det installert dåpsrom og to toaletter i kjelleren. Tidligere var det jordgolv der, og det var kun en nesten ubrukelig utedo.

I kjelleren var det en brønn som var fra da Kapellet ble bygget. Den hadde nedgang fra sakristiet. Den ble ikke

god nok til bruk og ble fylt igjen ved restaureringen i 1968. **Kirketjeneren måtte ta med vann hjemmefra når det var barnedåp.** Noen husker at Peder Tønnessen gikk heim rett før gudstjenesten begynte for å hente dåpsvann, etter at Kapellet var oppvarmet og klargjort. Denne ordningen varte til 1968. Da ble det lagt inn vann og vask i sakristiet for første gang.

En av de eldre i menigheten i dag husker godt et eksempel: Som barn i begynnelsen av 1930 årene så han kirkesanger Adolf Jacobsen komme med sitt 2 liters spann med dåpsvann

på vei til Kapellet.

Ved barnedåp kontaktet foreldrene klokkerne Peder Tønnessen og Jakob T. Watne for å ordne det formelle. Ikke som de siste tiårene da presten kontaktes for dåpsamtale.

I flere år nå har det vært oppfølging av dåpsbarna v/menighetsfaddere. Dåpsutvalget inviterer alle døpte 4 og 6 åringer til gudstjeneste for å motta aktuell barnebok. 11 åringene inviteres til å få nytestamente i en gudstjeneste samt bibelkurs. Oppslutningen blant barna har vært meget god i Kapellet.

Linda Tønnessen og Ruth Elisabeth Mikalsen deler ut bibler til 11-åringene. Begge har tjenestegjort som klokkere i Vestbygda kapell, og har vært aktivt med i menighetens dåpsopplæring.

Konfirmasjon

Ungdommene ble fortsatt konfirmert i Vanse også etter Kapellets innvielse. Første konfirmantkull her ute var i 1929 v/prest Einar B. Nilsen. Tomine Pedersen var blant dem, og hun minnes at guttene helst ville sykle til Vanse som før, mens jentene var fornøyd med den nye ordningen. Hun

er for øvrig fremdeles blant dem som er aller ivrigst til å komme til gudstjeneste og møter gjennom alle år. Hun er i dag 94 år, og bor i Grettstø.

Konfirmantene "gikk for presten" hele sommeren og ble konfirmert siste søndag i september. Det var rene undervisningstimer med presten som lærer. Mye dreiet seg om læring/

pugging av salmevers og katekisme, og det opplevdes som veldig høytidelige timer. Jentene satt på venstre side og guttene på høyre side under "lesingen". "Lesetiden" ble avsluttet med golvesøndag/overhøring. Konfirmantene stod langs midtgangen. Presten eksaminerte dem, og ingen visste hvilke spørsmål de ville få. Ordningen fungerte slik helt til

m livet

I 1929 ble det første kullet med konfirmanter konfirmert i Vestbygda kapell av sokneprest Einar B Nilsen.

Bildet tilhører Tomine Pedersen, nr 4 fra høyre, første rekke.

Ungdomsskolen overtok etter Realskolen i 1975. Da ble konfirmasjonsdagen endret til mai som i dag. Presten kom nå til Ungdomsskolen og holdt undervisningen der. Feltpresten på Lista flystasjonen, Sørensen, var første presten med det nye opplegget.

Undervisningsopplegget ble nå mye friere. Konfirmanter fikk ny, fin tilpasset bok, og undervisningen ble lagt opp også som samtale. Konfirmanter deltok etter hvert mer i selve gudstjenesten med tekstlesing og sang.

De seinere år har det skjedd enda større endringer. Konfirmantun-

dervisningen legger mer vekt på opplevelser og erfaring. Det er blant annet mulig å velge ulike grupper etter interesser. Årets høydepunkt er for de fleste vinterleiren til Knaben.

I 1956 fikk vi nye konfirmantkapper. Alle brukte egen dress og kjole før det.

Noen husker at jentene brukte én kjole til "golvesøndag", og én til selve konfirmasjonsdagen.

"Alle" stod til konfirmasjon den gang, i kirka eller i annen menighet.

Konfirmanter de siste årene har startet konfirmanttida med 'Våkenatt' / 'Supernatt'. Her er en gjeng i Listahallen september 2006

Konfirmanter våren 2006. Dette var det 77. kullet som ble konfirmert i Vestbygda kapell

Vigsel

I begynnelsen av 1990 årene stod en brud og hennes far klar i våpenhuset og ventet på bryllupsmarsjen. Tiden var inne, men ingen musikk. Det var oppstått en misforståelse ang. hvilken kirkeorganisten skulle møte opp i. Gode råd var dyre. Et rykte hadde fortalt at en organist hadde flyttet inn i et hus som lå ikke langt fra Kapellet. Klokkeren løp opp dit, og fant en mann i toppen av malerstigen med malerkosten. I løpet av noen øyeblikk var mannen nede av stigen, løp over veien, og opp på orgelkrakken. Uten å skifte klær, vaske seg, ta med noter eller undersøke noe, satte han i en frisk bryllupsmarsj. Brudeparet ante ikke noe om "dramatikken" på dette tidspunkt. Den sporty organisten var jo Arne J. Andreassen. Han har ikke vært fast organist i Kapellet, kun vikar. Han og kona Turid Stokke Andreassen har i ettertid gledet oss i bygda med sang og musikk ved mange anledninger.

Gravferd

I eldre dager døde de fleste i sitt hjem og ble liggende der til begravelsesdagen. På begravelsesdagen kom presten til hjemmet og holdt en bæreandakt. Den nærmeste slekt var med på andakten, og andre som ønsket å følge kisten, samlet seg utenfor. Liket ble kjørt fra hjemmet med hest og likvogn.

Det var Lister Privatbank sin vogn, og den ble kjøpt i 1918. Den "faar sin station i Vestbygden" nedenfor Kapellet. Leie var kr. 3, for hver avbenyttelse. Hjulene fra likvogna står i dag som rekkverk inne i Menighetscenteret i Vanse.

Følget fulgte med til faste steder i bygda, mens de nærmeste fulgte kista helt fram til kirkegården. Ved dødsfall vest for Brekne, ringte kirkeklokka i Kapellet til gravfølget kom til Fremad (Betania). Denne ordningen varte til bilen tok helt over. Første gang bil ble brukt var i 1952.

Bygda var delt inn i soner - såkalte "Be-lag". Be-lagene sin hensikt var å begrense antall personer man skulle be med hjem til traktering etter begravelsen. Over en lang periode var det blitt sedvane å servere kjøttsuppe til gjestene.

På 1950 tallet og framover ble det mer og mer vanlig med minnesamvær på Herredshuset. I en lengre periode nå har bl.a. Betel og Menighetscenteret blitt benyttet til samværene.

Det er bare i spesielle tilfeller Kapellet er blitt brukt til begravelser. Eksempel på dette er iflg. Meberg's bok at organist Daniel Vindheim ble gravlagt herfra i 1942.

I 1987 var det restaurering av Vanse kirke. Da var det noen fra bygda som ble gravlagt fra Kapellet. Blant dem var organist Åsta Andreassen, datter av Daniel Vindheim.

Likvogna som fra 1918 var stasjonert nedenfor Kapellet i Vestbygda. Hjulene fra vogna står i dag i Kirkestua i Vanse

En 1. klasse fra Borhaug skole fotografert på hjørnet foran kirkeparken i 1972. I bakgrunnen synes granhekken og det gamle gjerdet omkring parken.

Bunker og juletre i Kirkeparken

Fra starten av var det kun ca. 2 meter mellom Kapellet og naboeiendommene på begge sider.

Gjerdet rundt ble laget av skiferheller fra Voss for kr. 1.500,-. I tillegg ble 2 "portpillarer" av stein plassert ved inngangen.

En liten, men nyttig begivenhet: En lenge etterlengtet rullestolrampe stod ferdig i 1985. Den ble utbedret i 2001.

En vakker smijernsport ble laget av Kristian (Smed) Pedersen, og gitt til kapellet.

Parken har blitt fornyet flere ganger de seinere år, bl.a. med nytt steingjerde i naturstein i 1995. Men lyspålene ble beholdt. Mange kan også minnes det flotte rosebedet som var mot veien mot Sentralen. Litt av parken ble omgjort til parkeringsplass for skole og Kapell samme året.

Det var T-stolper og nettinggjerde rundt tomten. Ole Gabrielsen eide jordet mot skolen som ble kjøpt til park for Kapellet etter krigen for kr. 3.000,-. Andreas Tunheim ble formann for en komité valgt på menighetsmøte i 1947. "De skulle forskjønne omgivelsene ved kirken".

I 1953 ble hellene mellom inngangsporten og inngangsdøren lagt, og det ble meget vellykket. "Vi bringer Andreas Tunheim og kirkeverge Rosenberg en hjertelig takk for initiativ og ledelse", skriver menighetsbladet i 1954.

'Det var 2 tilfluktsrom; splintsikker bunker, bygget av tyskerne der'

Det var 2 tilfluktsrom - splintsikker bunker - bygget av tyskerne der. En mengde steingjerder ble brukt. De ble fjernet på dugnad, som det meste av arbeidet i parken ellers. Kun det øvre laget av bunkersstein ble tatt bort før ny jord ble lagt på. Under ligger det fortsatt stein der fra krigen.

Det var et stort løft for bygda, og "det er ikke spart på noe som kan tenkes å gjøre stedet vakkert". "Det meste av arbeidet er gratis, hva der vitner om kjærlighet til stedet for å gjøre det tiltalende og vakkert med kirken som det sentrale", iflg. Meberg.

Mannslaget setter årlig opp juletreet i kirkeparken og sørger for belysningen på det. Mannslaget tok initiativ til å arrangere barnefester / nissefester i parken før jul. Tidligere ble disse festene arrangert i krysset v/den gamle kiosken til Olav Paulsen på Torget – det gamle Posthuset/Kreditkassen. De ble visstnok startet etter krigen. Folk husker også at det ble brukt hest og lang slede i gamle dager til denne store dagen for barna i bygda. Dette har delvis vært arrangert sammen med handelsstanden i bygda gjennom årene.

Det var innsamling og basar for å skaffe penger, og hele bygda var interessert i å få en fin park.

Granhekken rundt Kapellet ble fjernet i 1974 etter at en orkan i 1969 hadde ødelagt nesten hele hekken. Flombelysning ble satt opp i 1975, og har blitt fornyet seinere.

Mannslaget har også hjulpet til med å skifte lyspærer i lysekronene under taket i Kapellet.

Kirketårnet ble reparert 1982 med nye skiferstein. Kapellet ble siste gang malt utvendig i 2007.

Prester ordinert i kapellet

"Det var historisk sus over ordinasjonsgudstjenesten i det vesle kapellet", skrev Farsunds Avis i juni 1992. Da ble Henning Huseby Jansen ordinert til prest som den første i Kapellets historie.

Kjetil Hauge ble ordinert til prest januar 2003. "Ungdomsarbeidet på Betlehem og i Kapellet har vært med på å forme meg til den jeg er i dag, og det er en god tid å se tilbake på", uttaler han.

Fra 1970 tallet og utover ble det feiret mange ungdomsgudstjenester, ofte i samarbeid med andre menigheter i kommunen.

Betrodd medhjelper

"Prestens medhjelper" var en betrodd rolle som var i Kapellet tidligere. Jakob T. Watne hadde den tjenesten samtidig som han var klokker. Dette var et formelt verv med brev fra biskopen. Denne gamle ordningen opphørte da han sluttet.

Klokker Jakob T. Watne ved hans avslutning etter 20 års tjeneste i 1983. Oddvar Larsen tar over og blir i tjenesten i 10 år.

Trofaste organister

Olav Jensen fra Hassel startet i 1944 som organist i Vestbygda. Lønnen var 500 kr pr år. Han var selvlært og hadde erfaring med "trøerge" fra bedehusene. Han fortsatte siden som organist i Vanse kirke.

Åsta Andreassen tjenestegjorde som organist i mange år. "Utdannelse? Ingen, utover det jeg lærte av far, Daniel Vindheim" fortalte hun til Menighetsbladet.

Klokker-tjenesten i kapellet

Leiv Jan Meberg, kirkeverge

Siden 1939 har stillingen som kirketjener og klokker i Vestbygda kapell blitt utført av en person. Dette har til alle tider fungert godt, og vi viser til et sitat i Menighetsbladet fra den tiden som Jakob T. Watne var kirketjener/klokker: "Samarbeidet med prestene gikk helt knirkefritt. Vi arbeidet sammen som en "guttegjeng".

I løpet av de siste 25 år har vi hatt tre personer i denne stillingen:

Oddvar Larsen

Ruth Elisabeth Mikalsen

Linda Tønnessen

"Kapellet har hatt flinke kirketjenere" uttalte en av prestene til biskopen under en visitas. Vi nevner: En helt spesiell interesse for at Kapellet til enhver tid skulle være i forskriftsmessig orden. Flinke til å finne personer som utfører frivillige tjenester i Kapellet. En fin opptreden når det gjelder kunngjøring, lesing og ellers tjenestegjør i andre sammenhenger. Det har for den enkelte kirkegjenger vært godt å komme til Kapellet. De har hatt mye av den daglige kontakten med folk på vegne av Kapellet.

Nåværende klokker/kirketjener sluttet i sin stilling 1/3 2009. Fra samme tidspunkt vil tjenesten for en tid bli dekket av frivillige. Fellesrådets besparelse for denne ordningen vil for det meste bli overført menighetsrådet øremerket Vestbygda kapell.

Brann i Kapellet

Nær katastrofe i 1971

I 1971 brant Olav Paulsens hus, Torvets kiosk ned til grunnen. Nabohusene, brannstasjonen, Sentralen og Kapellet var i faresonen. Alt så ut til å gå bra for nabobyggene, og mange fra brannvesenet gikk heim. Men en gnist fra brannen lå og ulmet på taket på vestre hjørne på Kapellet. Dette kunne veldig lett ha blitt mer enn et hull i taket.

Helhjertet innsats, snarrådighet og kirkevergens kjennskap til bygningen reddet Kapellet fra ruin, iflg. referat Farsunds Avis.

En 14-åring løp til "Jakob klokker" og hentet kirkenøkklene da branntiløpet startet om natta. Han husker synet da han så inn i den mørklagt kirken da han kom tilbake med nøkkelen i votten sin. Han glemmer aldri hvordan Olga og Jakob hentet altersølvet i kapellet ved hjelp av lomme-lykt, siden sikringene var tatt ut.

De mørkkledde brannmennene i den mørklagte kirka denne januarnatten gjorde sterkt inntrykk. Brannalarmen ulte og gnistene kom opp fra kapelltaket.

Ny drakt til jubileet

Vestbygda kapell har lett for å fornye seg. Allerede tre ganger på 100 år har Kapellet fått nye farger og nytt interiør. Hver generasjon har fått anledning til å sette sitt preg på rommet.

Kirkelig fellestråd har i sitt langtidsbudsjettt satt av kr. 150.000,- til utbedringer før jubileet.

Menighetsråd/kirkelig fellestråd har valgt Alfred Vaagsvold som konsulent for utbedringene. Maler Helge Nilsen er av fellestrådet ansatt i 3 måneder for arbeid som skal utføres.

Vi venter alle i stor spenning på resultatet av helt hvit farge. Det blir kun brutt av matte og blanke farger.

I tillegg brytninger i interiør og belysning.

Utbedringer er godkjent av menighetsråd, kirkelig fellestråd og prost. Etter dette er saken overført til Agder og Telemark bispedømmeråd. Gudstjenestene er på Betlehem denne perioden.

Gamle lampetter i koret erstattes med samme type som i kirkeskipet. Omkostningene dekkes av Kirkeringen.

Samtidig med nye farger fjernes også klokkerpulten fra koret for å gi bedre plass. Lydanlegget flyttes, og det blir gjort enklere å ta i bruk nye tekniske løsninger som kommer etter hvert.

Rommet blir lyst og moderne, men kanskje vil neste generasjon om noen år sette sitt preg på Kapellet og finne et nytt uttrykk. Kapellet lever videre!

Kirkelige medarbeidere i Vestbygda

Ordinasjoner i kapellet

Henning Huseby Jansen 1992
Kjetil Hauge 2003

Teologer ellers fra bygda:

Jakob Edwin Listor
Aksel Emil Eriksen
Andreas Skollevoid
Abraham Brekne
Einar Barane
Andreas Bruno Jakobsen
Arne Samuelson
Flere av disse har også vært misjonærer

Vi nevner også misjonærene Elsa & Ove Sletta og Anne Kirsti & Alf Tollisen fra menigheten vår

Ettåringer fra bygda:

Tora Elise Brekne Anda
Henning Jansen
Ove Lorentzen
Nancy (Tønnessen) Hove
Ingunn (Halvorsen) Hamran

ANSATTE

Kirkeverge:

Syvert Brekne
Abraham Rosenberg
Abraham Larsen

Leif Jan Meberg. Meberg er den første i ordinær stilling (ikke som tillitsverv), og stillingen er fra 1990 felles for hele kommunen

Kirkesangere:

Lærer Lars Kristian Meberg startet i 1904 på Vatne bedehus. Dette var dugnad fra starten, men han fikk lønn kr. 100,- pr år fra 1916. Han var også med i byggekommiteen.

Kristen Hansen, Borhaug. Han startet tjenesten som pensjonist i 1921. Han startet bygdas første søndagsskole.

Adolf Jacobsen, Vågsvold

Peder Tønnessen, Tjørve, begynte som kirkesanger i 1935. Fra 1939 ble han i tillegg kirketjener. Stillingene ble slått sammen, og slik har det vært siden.

Kirketjenere:

Bernt Ariansen, Borhaug var kapellets første kirketjener.
Syvert Hansen, Vågsvold. Han var medlem av byggekommiteen.
Peder Gabrielsen var kirketjener til stillingene ble slått sammen i 1939.

Kirketjener/klokker:

Jakob T. Watne
Oddvar Larsen
Ruth Elisabeth Mikalsen
Linda Tønnessen

Organister:

Daniel Vindheim
Olav Jensen
Åsta Andreassen
Bryan D Breidenthal

Diakon

Åsa Skogen Vaagsvold er diakon i menigheten fra 1999. Hun bor i Vestbygda, med virke i hele kommunen.

Menighetsrådet

Menighetsrådet er felles med Vanse i Lista Menighet. Mange personer i bygda har gjort en innsats der og i underutvalgene.

Prester som har tjenestegjort i Vestbygda kapell

"Fra 1904 (på Vatne bedehus) har de til Vanse sognekall ansatte prester også betjent Vestbygden".

Sigvald Bernhard Refsum	1909 - 1919
Ole Johan Berntsen Kvasnes	1920 - 1926
Johannes Messel	1927
Einar Birger Nielsen	1927 - 1947.
Gunvald Kvarstein	1948 - 1955
Ole Johan Aamland	1955 - 1976
Finn Kristian Marthinsen	1976 - 1988
Helge Unneland	1989 - 1998
Odd Gaudestad	1998 - 2007
Erik Noddeland	2007 -

Kapellaner som har tjenestegjort i Vestbygda kapell:

Klauman bestyrte sognekallet ca. 3 uker i 1909 til Refsum kom i begynnelsen av mai, men fortsatte som kapellan i 6 måneder.

Misjonsprest Berger	1921
---------------------	------

Misjonsprest Gotfred Pedersen, kapellan i 1923. Han hadde sin bopel i Vestbygda.

Stiftskapellan Johannes Messel
1927/1928.

Som vikar fungerte pastor Edvin Svensen
3 måneder i 1933

Fra 1937 - eget kallskapellani på Lista:

Johan Sverre Brekke	1937 - 1946
Ole J. Aamland hjelpeprest	1937 - 1948
" kallskapellan	1948 - 1955
Trygve Bergland	1956 - 1970
John William Kahrs	1971 - 1978
Gunnar Thelin	1978 - 1985
Leif Yngvar Henriksen	1985 - 2008
Jakob Furusest	2004 -

Flere Feltprester på Flystasjonen har vært vikarer ved gudstjenester og konfirmant - undervisning. Det har vært samarbeid bl.a. ved at soldater kom til gudstjeneste, og kor fra Betlehem sang på Flystasjonen. Vår organist har også spilt til gudstjenester på Flystasjonen.

Kirken den er et gammelt hus,
står om enn tårnene faller;
tårnene mange sank i grus,
klokker enn kimer og kaller,
kaller på gammel og på ung,
mest dog på sjelen trett og tung,
syk for den evige hvile.

Himlenes Gud visst ei bebor
hus våre hender kan bygge,
Arkepaulunet* var på jord
kun av hans tempel en skygge,
selv dog en bolig underfull
bygde han seg i oss av muld,
reiste av gruset i nåde.

Vi er Guds hus og kirke nu,
bygget av levende stener,
som under kors med ærlig hu
troen og dåpen forener.
Var vi på jord ei mer enn to,
bygge dog ville han og bo
hos oss med hele sin nåde.

Samles vi kan da med vår drott
selv i den laveste hytte,
finne med Peter der er godt,
tok ei all verden i bytte.
Ånd er og liv i hver en stund
ordet til oss av Jesu munn,
ordet kun helliger huset.

Dog våre hus med kirkenavn
bygget til Frelserens ære,
der han de små tar mildt i favn,
er oss som hjemmet så kjære.
Herlige ting i dem er sagt,
der har han gjort med oss sin pakt,
han som oss himmerik skjenker!

Fonten oss minner om vår dåp,
altret om nattverdets nåde,
alt med Guds ord om tro og håp
og om Guds kjærlighets gåte,
huset om ham hvis ord består:
Kristus, i dag alt som i går
evig Guds Sønn, vår gjenløser!

Give da Gud, at hvor vi bor,
alltid når klokkene ringer,
samles vi må om Jesu ord,
der hvor fra himlen det klinger:
"Verden vel ei, men dere ser:
Alt hva jeg sier, se det skjer!
Fred være med dere alle!"

Drømmen om Framtidsbygget

Høsten 2008 arrangerte ildsjeler sykkelrittet 'Tour de Lista' til inntekt for Framtidsbygget.

I jubileumsåret er det enda ikke satt i gang noe utbygging til Kapellet, selv om det lenge har vært drømt, forberedt og planlagt. Drømmen om et tilbygg til Kapellet har levd i mange tiår, og flere ulike tegninger og utkast har vært lansert, men ingenting har ennå blitt realisert. Ikke

minst barna har behov for egne rom i tilknytning til kirkerommet, og Kapellet har et prekært behov for skikkelige toaletter, og et brukbart kjøkken.

Når et tilbygg til Kapellet kan stå ferdig er foreløpig usikkert. En av hovedutfordringene er finansiering, og den endelige løsningen er enda ikke helt avklart, men forhåpentligvis kan arbeidet begynne om ikke så altfor lenge.

