

INNEHÅLL

FÖRORD	2
PROTOKOLLEN BERÄTTAR	3
ÖGONBLICK I HORTLAX FÖRSAMLING	30
MAJ-BRITT LUNDGREN FRITZH, FÖRSAMLINGSBO BERÄTTAR	30
EFS BERGSVIKEN	34
HELMER SUNDSTRÖM, FÖRSAMLINGSBO BERÄTTAR	39
STEN SANDLUND, FÖRSAMLINGSBO BERÄTTAR	41
KUSTKYRKAN JÄVRE	43
MARY LUNDBERG, FÖRSAMLINGSBO BERÄTTAR	47
EVA ÖBERG, FÖRSAMLINGSBO BERÄTTAR	49
GUNVOR DAHLBÄCK, FÖRSAMLINGSBO BERÄTTAR	50
INGVAR SUNDKVIST, FÖRSAMLINGSBO BERÄTTAR	52
STURE ANDERSSON, FÖRSAMLINGSBO BERÄTTAR	54
IRENE NILSSON, FÖRSAMLINGSBO BERÄTTAR	56
SVEN WIKSTÉN, FÖRSAMLINGSBO BERÄTTAR	59
ELISABETH RÖNNQVIST, EN KÖRSÅNGARES TANKAR	66
TEKLA PETTERSSON, FÖRSAMLINGSBO BERÄTTAR	67
EFS STORFORS	76
KÄLENS BÖNHUSFÖRENING	78
KYRKSTUGEFÖRENINGEN	82
EFS BLÅSMARK	84
EFS HORTLAX	88
EFS HÖGSBÖLE	90
VÄCKELSEN I HORTLAX FÖRSAMLING	91
TANKAR AV SONJA BÄCKSTRÖM	100
HEMMINGSAMARKS BÖNHUS	102
EN KAVALKAD AV BILDER	104
NÅGRA TANKAR FRÅN TIDEN I HORTLAX FÖRSAMLING	110
KYRKOHERDAR I HORTLAX FÖRSAMLING	111
PERSONAL I HORTLAX FÖRSAMLING 2016	112

FÖRORD

Hortlax kyrka och församling är nu 100 år. Tänk så mycket som hänt under denna tid. Om kyrkans väggar kunde tala skulle mycket spännande saker berättas. Nu kan de ju inte det så församlingsbor får istället ge röst åt tidigare år men också blicka framåt. För framtiden den tror vi på och den ligger i Guds händer.

EN BYGD SOM Hortlax har ju präglats av tron på många sätt.

Det ser vi bl. a i alla bönhus som vuxit upp under dessa 100 år, och som även fanns innan. Idag är tiden en annan och många har ingen kontakt alls med vare sig bönhus eller kyrka. Kanske kommer också antalet bönhus att förändras de närmsta åren om samarbetet kring Furulundsgården fördjupas.

SAMVERKAN MELLAN EFS och Hortlax församling är god idag. Ett tecken på det är Hortlaxmässan som firas tillsammans första söndagen i månaden under terminerna, som ett tecken på att vi är en kyrka och en kropp. Vi tänker att för människors bästa ska samverkan fördjupas så att vi tillsammans når fler människor med det glada budskapet - evangeliet.

I HORTLAX FÖRSAMLING talar vi om att vi ska vara en ”Kom och gå-kyrka”, dvs vi ska finnas där människor är men samtidigt ha verksamheter som vi kan bjuda in till på olika sätt. I denna tid som vi befinner oss i, 100 år efter det att kyrkan byggdes, har förutsättningarna ändrats för vårt arbete och därför arbetar vi med ”Nya sätt att vara kyrka,” där bland annat Alpha och Messy Church kommer ifrån.

Hortlax församling och kyrka fyller 100 år. Men vem är kyrkan? Är det den vackra uppe på kyrkmalmen? Ja, men det är också alla Guds vackert skapade människor som bor inom församlingens gränser. Kyrkan - det är du och jag tillsammans. Må vi gå en ljus framtid till mötes - tillsammans!

*Anna Andersson
Kyrkoherde*

PROTOKOLLEN BERÄTTAR

DET ÄR EN lång process att bygga ny kyrka och bilda en ny församling. Vad våra fäder och mödrar tänkte om det vet vi inte men det var med outtröttlig nit de arbetade. Det som inte blev bra direkt gjordes om. Protokollen är genomlästa och nedan följer ett urval av intressanta och ibland kuriösa detaljer från 2 juli 1905 till våra dagar.

PROTOKOLL, HÅLLET VID KYRKOSTÄMMA MED HORTLAX BLIFVANDE FÖRSAMLING I HORTLAX SKOLHUS DEN 22 JULI 1905

§ 1

”Sedan undertecknad ordförande, som av högv. domkapitlet i Luleå anmodats att leda förhandlingarna, påmint om den stora betydelse, som det hade att Hortlax blifvande församling nu första gången sammantråde till kyrkostämma för att vidtaga förberedande åtgärder för församlingsbildningen och manat till rätt betänkande av de kraf, som en så viktig angelägenhet ställde på en vahr, delgafv stämman Kungl. Majs. nåd. bref av den 31 mars 1905 med anledning af Hortlax och Norrfjärdens resp. ansökningar, af vilket bref inhämtades bl.a. att de byar och lägenheter upptagits uti en af förste landtmätaren i länet den 28 april 1903 lemnad förteckning, finge under namn af Hortlax församling på af Kungl.Maj.s. föreskrivna villkor utbrytas från Piteå landsförsamling till särskilt regalt pastorat och att det sålunda bestämda områdets invånare må under tiden för pastoratsbildningen särskildt för sig sammanträda å kyrkostämma för att besluta beträffande i samband med delningsfrågan stående angelägenheter.”

OVANSTÅENDE ÄR EN avskrift av första protokollets första paragraf, skriven av landsförsamlingens kyrkoherde Alfred Nygren.

Förre ordföranden i kyrkorådet Henry Lundberg har läst protokollet fram till 1918”. Med sin prydliga handstil har han nedtecknat händelserna kring ”Hortlax Församlings tillblivelse. Den arbetsinsatsen gjorde det lättare att följa dessa protokoll.

§ 2

Kungl. Maj.t ställer såsom villkor för bildandet av Hx pastorat föreskrivit att kyrkoherden skulle, utöver boställe, garanteras en årlig lön av 4000 kr. Vid sammanträde med byaombuden från församlingsområdet den 23 mars 1903 utlovades endast 3500 kr. Efter en längre överläggning ansåg de flesta att det beloppet var det högsta som kunde erläggas den första tiden efter pastoratets tillkomst av en så liten församling. Man enades om att inge en ansökan om bidrag på 500 kr från prästerskapets löneregleringsfond.

§ 3

I överensstämmelse med byaombudens erbjudande vid sammanträdet den 23 mars 1903 skulle som kyrkoherdeboställe inköpas ett hemman beläget högst en km från den blivande kyrkan. Under normala förhållanden skulle det föda minst en häst och fem kor samt förses med åbyggnader, som vid laga syn kunde godkännas som boställshus.

§ 4

Till kyrkan skulle ritningar upprättas av erfaren fackman och skulle på blivande utredning bero om sten eller trä skulle användas som byggnadsmaterial.

§ 5

För utredning av frågorna om inköp av boställe och om ritningar och utarbetande av förslag i alla övriga ärenden som stå i samband med bildandet av Hx församling, samt för ingivande av ansökan om nämnda lönetillskott valdes en kommitté, vilken hade att i sinom tid inkomma till kyrkostämman med sina utredningar och förslag. Ledamöter i denna kommitté blevo nämndemännen Johan Lundberg i Jävre, jordägaren Axel Lundström i Högsböle, hemmansägaren Nils Berglund i Hemmingsmark, bygmästaren Gustav Dahlbäck i Blåsmark, hem.äg E A Eriksson i Bergsviken, vice konsuln Arvid Hedkvist å Storfors, maskinisten J. Bergström å Bergsviks Ångsåg, predikanten E.J. Löfstedt o.hem. äg August Sandström i Hortlax av vilka den sistnämnde skulle kalla till första sammanträdet, varjämte till suppleanter i kommittén utsågs skolläraren P.A. Berglund i Bergsvik, nämndeman L.A. Wiklund, hem.äg JM Sundström i Hx, hem.äg Konrad Wikström i Jävre, samt hem.äg Otto Dahlbäck i Blåsmark.

§ 6

Sedan nämndemannen L.A. Wiklund och hem. äg Albert Lidfeldt, bägge i Hx valts att justera dagens protokoll tillönskade ordf. den blivande församlingen nåd från höjden till fortsatt enigt arbete till realiserandet av kungl. Majt.s. nådiga beslut och avslutade stämman med bön om Guds välsignelse.

Som ofvan

Alfred Nygren

kh i Piteå Landsförsamling

Justeras

L.A. Wiklund Albert Lidfeldt

Uppläst i Piteå lfs kyrka den 3 sept 1905.

Nästa protokoll hållet i skolhuset var kyrkostämma med Hx blivande församling 9 juli 1906. Där kan vi notera att det område som lantmät. Hollström kartlagt om 12, 7756 har på det sk Brunneberget, skulle inlösas "såsom plats för kyrka och kyrkogård." Fråga kom också upp om kyrkan skulle byggas av sten, tegel eller trä för

1 000 personer. I trä skulle den kosta omkring 75 000 kronor, samma storlek i tegel 96 000 och av granit 99 000 kronor.

Bergsvikens byamän hade på byastämman beslutat att skänka behövlig sten från Igeltjärnsberget. Kommittén beslutade att kyrkans väggar skulle uppföras av gråsten. Valven skulle byggas av tegel eller trä enligt senare beslut. Frågan om arkitekt behandlades också. Arkitekt Kjellin i Östersund hade utarbetat en förslagsskiss. Stämman menade att mer än en arkitekt skulle anlitas varför ark. Åström i Piteå vidtalas. Stämman beslutade också att medel som behövdes i initialskedet skulle upplånas och den valda kommittén skulle borga å upptaget kreditiv å högst 5000 kr.

NÄSTA STÄMMA 17 DEC 1906

§ 1

Kommittén hade infordrat 3 anbud.

Kjellin och Edv. Dahlbäck i Östersund 2 000 kronor, ark. Gustav Hermansson i Stockholm 2 200 kronor och från ark. V Åström i Piteå 2 500 kronor. Kommittén hade förordat det lägsta. Det blev omröstning med 1547 röster mot 1536. Kommitténs förslag segrade med 11 rösters övervikt för lägsta bud.

§ 2

Angående kyrkoplatsens planläggning skulle gatornas bredd med mera anstå till senare kyrkostämman.

§ 3

Kommittén fick i uppdrag att göra upp med ägarna av beslutat område. Om tredska skulle uppstå skulle kommittén få fullmakt att expropria den omtvistade delen.

KYRKOSTÄMMA 18 MARS 1907

Dahlbäck och Kjellin fick slutligt uppdrag att utföra fullständiga ritningar och arbetsbeskrivningar.

KYRKOSTÄMMA 25 OKTOBER 1907

Flertalet av stämmans medlemmar uttalar sig nu för att bygga kyrkan av tegel som lämpligaste och billigaste byggnadsmateriel. Beslut uppskjuts till senare tillfälle. Ritningarna beskådas, godkänns och skickas till Kungl. Maj:t. för fastställelse.

KYRKOSTÄMMA 27 MAJ 1908

Kommitténs status upphöjs till byggnadskommitté med förstärkning av förste suppleanten P.A. Berglund, Bergsviken, alltså 10 ledamöter och 4 suppleanter. Stämman vill inom kommittén utse ett AU att bereda frågorna. Till revisorer utses bokhållaren Moses Forssén, Storfors, inspektorn J Hortlund i Hortlax, och hem.äg Axel Holmström i Jävre. I samma stäm-

ma beslöts att kyrkan skulle byggas i tegel eftersom man trodde sig veta att det skulle bli minst 22 000 kr billigare än att bygga i gråsten.

KYRKOSTÄMMA 14 SEPT 1908

Föreslagen betongbädd under grunden avvisades som onödig. Utdebitering av 20 öre per fyrk enligt 1908 års taxeringslängd för kyrkligt ändamål som det står i protokollet. Fyrk kan jämföras med skattekrona. Skulle mer pengar behövas fick byggnadskommittén fullmakt att uppta lån intill 10 000 kronor.

KYRKOSTÄMMA 30 JANUARI 1909

Församlingsbildningen och kyrkobygget läggs på is ett tag. Stämman godkände kommitténs förslag att gå in till ark. Dahlbäck och Kjellin och anhålla om förändring av arbetsbeskrivningen och kostnadsförslaget enligt de fastställda kyrkoritningarna. Kommittén fick i uppdrag att förhandla med moderförsamlingen om hur stor del som skulle tillfalla blivande Hx församling. Restlängden från nov 1908 hade inbringat 1037 kr och 20 öre. De som stod i rest skulle få respit till maj 1909. Sedan skulle det gå till indrivning genom kronofogden.

KYRKOSTÄMMA 27 MAJ 1909

Diskuterades om uppskov med kyrkobyggnaden i 10 år. Blåsmarksbor och Jävrebör var för detta förslag medan man från Hortlax och Bergsviken emot uppskov. Votering äskades och den gav resultatet att 7042 röster gavs för omedelbar igångsättning och 4362 röster för uppskov i tio år.

Mot majoritetsbeslutet reserverade sig hem.äg Axel Holmström i Jävre och arb. Lars Nordström Storfors.

Samma stämma beslutade att ansöka om att få uppta ett lån om 20 000 kronor att amorteras på 40 år. Att ansöka hos Kungl. Maj.t. valdes Alfred Nygren, Skol. lär. P.A. Berglund i Bergsvik och byggm. Gustav Dahlbäck i Blåsmark.

KYRKOSTÄMMA 21 JULI 1909

Besvärshandling hade kommit Kunglig befallningshavande angående beslut den 27 maj 1909. Under överläggningen yrkade konsul Arvid Hedkvist, med vilken skollärare P.A. Berglund med flera förenade sig, att kyrkostämmans icke klagande ledamöter (majoriteten) skulle utse en särskild kommitté om fem personer jämte en suppleant. Dessa skulle ha att avgiva infordrad förklaring, den särskilda kommittén. Denna kommitté om så den funne nödigt, rådgöra med lagkunnig person i och för förklaringens avgivande. Den särskilda kommitténs ledamöter är Byggm. Gustav Dahlbäck, Johan Lundgren H-mark, predikanten J Löfstedt Hx, Johan Lundberg Jävre och suppl. LA Wiklund Hx. Detta protokoll är undertecknat av Piteå Stadsförsamlings kyrkoherde J Alfred Edström som tf. ordförande.

KYRKOSTÄMMA DEN 26 NOV 1910

På denna stämma hade ecklesiastikdepartementet avfordrat byggnadskom-

mittén besked beträffande lånets användning, 20 000 kronor. Stämman beslutar 1. inköpa eller uppföra kh. boställe (ev endast prästgård) 17 000 kr, 2 sockenstuga 10 000 kr, orgel 7 000 kr, ringklockor 5 500 kr, lysapparat 2 000 kr, urverk 1 500 kr samt anslå 5 265 kr för oförutsedda utgifter.

Stämman skulle godkänna det belopp för kyrkoplats och kyrkogård som beräknats till 20 000 kr.

Stämman beslutar att för vilket lånerätt söks skulle sänkas till högst 185 000 kr. Byggnadskommittén skulle krympas till fem personer på nästa stämma.

KYRKOSTÄMMA 8 APRIL 1911

Storleken på kyrkan beräknas vara tillräcklig om den rymmer 400 personer. En lång utläggning om hur man beräknade och jämförde nya kyrkobyggnaden med Landsförsamlingens kyrka både fullsatt och mer än fullsatt.

Ändringen av antalet ledamöter avslogs.

Protokollet undertecknat av Axel Sandin.

KYRKOSTÄMMA DE 3 MARS 1912

Kyrkans storlek avhandlas åter. 590 sittplatser föreslås i stället för angivna 816 enl. kungl. maj.t. Storleken diskuterades livligt igen. Man konstaterar att kyrkan inte kommer att rymma det beräknade antalet sittande. Man bedömer att Edvard Dahlbäcks ritningar överskattat kyrkans rymlighet och han ombeds att korrigera ritningarna mot ersättning. Axel Sandin har undertecknat protokollet.

KYRKOSTÄMMA DEN 29 DECEMBER 1912

Något mindre kyrka i maj 1912.

Man fick beviljat upptagande av ett lån om 182 000 kr och amortering i 40 år. Arvodet till kyrkobyggnadskommittén bestämdes till 3 kr per dag 1,50 kr per mil i reseersättning.

KYRKOSTÄMMA DEN 23 FEBRUARI 1913

Nu infor drar man anbud och förbereder att skaffa kontrollant. Förberedande av arbetet med huvudgata och brytning av väg upp till byggplatsen. I slutet av 1912 hade man lagt ut 15 484,95 kr.

KYRKOSTÄMMA DEN 12 MAJ 1913

Vid detta sammanträde bedömdes de anbud för byggandet av Hortlax församlings kyrka som kommit från åtta intressenter.

Dessa var

A Engström Luleå 275 000 kr,

Erik Eriksson Boden 132 000 kr,

CA Flemström Luleå 123 000 kr,

A Hamberg Strömsund 120 050 kr,

Edv Dahlbäck Falun 109 211 kr,

V Johansson Håkansön 109 000 kr,

Johan Eriksson St Tuna 103 500 kr
vilket sedan ändrades till 111 500 kr,
samt C A Eriksson för grundläggning 16 470 kr.
Byggmästare V Johansson antogs som entreprenör för
kyrkobygget för 109 000 kr.
Ark. V Åström utsågs som kontrollant vars arvode blev 2 500 kr.

KYRKOSTÄMMA DEN 18 AUGUSTI 1913

Beslutades att under hösten låta bygga en brunn på kyrkoplatsen liksom att anskaffa ritningar till kyrkoherdebostället.

KYRKOSTÄMMA DEN 21 JUNI 1914

Beslutades att anordna invigningsfest för kyrkogrunden, helst en söndag.

KYRKOSTÄMMA DEN 24 OKTOBER 1914

§ 1

Hortlax blivande församling erbjuder sig att i stället för boställsjord årligen till kh betala 500 kr samt en fond av 6000 kr att förvaltas utan sammanblandning av andra kassor.

§ 2

Beslutades att uppköpa ett område på 1 ha till tomt och trädgårdsland för bostället beläget på E M Sandlunds och Johan Lundströms skiften efter ett pris av 1 600 kr per tunnland med andel i utfartsväg förbi handlaren Lundmans gård.

KYRKOSTÄMMA DEN 30 MAJ 1915

Beslutas att det skall brytas väg från kyrkan till kyrkogården.

KYRKOSTÄMMA DEN 15 AUGUSTI 1915

Sju st anbud är inlämnade för byggandet av kyrkoherdeboställe av följande entreprenörer:
Frans Viklund 17 640 kr, Oskar Dahlbäck 17 750 kr,
K J Ekberg 17 908 kr, G Dahlbäck 17 980 kr, Julius Larsson och C A Lundberg 18 315 kr, J A Brännberg 18 875 kr samt Jonas Standberg 23 300 kr.
Byggnadskommittén föreslog Gustav Dahlbäcks bud som även innefattade att verkställa ritning och arbetsbeskrivning och därför ansågs mest fördelaktigt och billigt.

KYRKOSTÄMMA DEN 12 SEPTEMBER 1915

Beslutas att krympa kyrkogården till 172 meters längd och 103 meters bredd. Resten utgörs av reservmark för framtida behov. Kyrkogården inhägnas med stolpar vriden järntråd. Beslutas att även bryta en parallellgata till huvudgatan.

KYRKOSTÄMMA DEN 19 DECEMBER 1915

På grund av de genom världskriget stegrade arbets- och materialpriserna samt i förening med en synnerligen lågt tilltagen entreprenadsumma för kyrkans uppförande hade entreprenör Johansson inför byggnadskommittén klargjort den ekonomiska ställningen för kyrkbygget. Entreprenören begärde att kyrkostämman skulle tillskjuta mellanskillnaden som räknats fram av kontrollanten Åström till en kostnadsfördyring om i runda tal 26 000 kronor. Kyrkostämman beslöt utan votering att bevilja ett belopp av 13 000 kronor utöver entreprenadsumman att överlämnas åt borgesmännen att skyndsammast och utan att utkräva något av byggmästaren Johansson för havda utlägg som borgensman fullborda kyrkobyggnadsarbetet i enlighet med kontraktets bestämmelser.

§ 2

Byggnadskommittén fick i uppdrag att undersöka om kollekt kunde beviljas i alla svenska kyrkor under förhandenvarande förhållanden.

§ 3

Till kontrollant för prästgårdsbygget utsågs arkitekt V Åström i Piteå mot ett äskat arvode av 400 kronor.

§ 4

Stämman beviljade schaktmästare E Wennman nedsättning av utskylder från 55 kr och 50 öre till 25 kronor.

KYRKOSTÄMMA DEN 19 MARS 1916

Överläggningen denna dag gällde beslut om åtgärder beträffande den nya församlingens utbrytande ur Piteå socken för att bilda särskild kommun från den 1 januari 1917. Arvid Hedkvist, August Sandström och P.A. Berglund får uppdraget att skriva till Kungl. maj:t.

Andra paragrafen handlar om byggande av kyrkorgel. Detta ärende hade förberetts så långt att man inhämtat anbud från följande orgelbyggare:

A Andersson i Sundsvall 8 800 kr,

N. O. Alm i Boden 10 500 kr.

E A Setterqvist o. Son i Örebro 11 400 kr,

P L Åkermans och Lunds orgelfabrik AB Sundbyberg 11 770 kr.

Eskil Lundén Göteborg 14 250 kr.

Stämman beslutade att efter kommitténs förslag anta kantor N O Alms anbud om 10 500 kr om detta även innefattade fasadpipor av tenn.

KYRKOSTÄMMA DEN 4 JUNI 1916

Behandlar inköp av Lindmanska gården i Rognäs till sockenstuga och även Johanssonska gården.

Beslutas om extra uttaxering på 3 kr per intjänad hundra.

KYRKOSTÄMMA DEN 3 SEPTEMBER 1916

Det presenterades tre förslag till sockenstuga men inget av dessa ansågs lämpligt. Man skulle använda byskolan några år till. Beträffande inköp av klocka till kyrkan bestämdes att inköpa en klocka om 816 kg eftersom den redan var färdig. Att köpa den stora om 1250 kg ansågs för kostsamt och skulle få bero till dess att priset hade normaliserats. Ordföranden Axel Sandin övertalade stämman att även köpa den stora klockan vilket blev stämmans beslut trots kostnaden.

KYRKOSTÄMMORNA I OKTOBER 1916

Den **8 OKTOBER** avhandlas frågorna om inredningen i kyrkan. C W Pettersson hade utarbetat ritning och förslag till dekoration.

Den **22 OKTOBER** beslutar stämman under stor vända att sända tillbaka den mindre klockan och i stället beställa en ny storklocka om 1000 kg och en mindre om 700 kg, eller som det står, ”till den storlek som utrymmet mellan tornets inre väggar tillåter”. Byggnadskommittén fick besk kritik.

Man beslutade även att ansöka om ytterligare ett 40-årigt lån om 40 000 kr samt att inköpa tre ljuskronor för tillsammans 2 514, 50 kr.

Man har även planer på att inom två år uppföra ett gravkapell efter ritningar av ark. V Åström. Kh Axel Sandin, kyrkostämmans ordförande och sekreterare klagar i fyra punkter på att han dåligt underrättats om kyrkans inredning av byggnadskommittén.

KYRKOSTÄMMORNA I NOVEMBER OCH DECEMBER 1916

Ritningarna för korfönster och altarpuppbyggnad blev inte godkända, men ark. Hökenberg skulle utföra nådig rättelse. Den 19 december utses ark. Hökenberg till ombud vid avsyningen av Hortlax kyrka. Resan till Hortlax skulle bekostas till lika delar av församling och entreprenör.

KYRKOSTÄMMA DEN 29 APRIL 1917

§ 2 berättar att vid klockornas uppsättande skall användas kullager och denna anordnings användande kommer att medföra en extrakostnad på 216 kronor och 50 öre enligt inhämtat anbud.

Inskriptionen på den stora klockan lyder:

”Lofven vår Gud i Folk, låten hans lof, vida hört varda”

samt ur Ps.66:18

”Om jag burit ont i sinnet skulle Herren inte ha hört mig.

Den lilla klockans inskription ur Jer.22:29:

”Land, land, land hör Herrens ord”.

”När festen skulle börja skickade han sin tjänare att säga till de inbjudna. Välkomna, allt är färdigt.” ur Luk.14:17

§ 3 Altarbyggnaden skall utföras enligt av Överintendentämbetet uppräntade ritningar.

§ 4 Om möjligt vore skulle byggm. Johansson ha kyrkan klar till midsommar 1917.

§ 5 Hortlax skolrote har utfäst en gåva om 500 kr till tornurets anskaffande vilket stämman tacksamt mottager men uppskjuter anskaffandet på grund av den stora kostnaden.

§ 6 Brandförsäkringen för kyrkan kostar 150 000 kr, för prästgården med byggnader 26 000 kr. Försäkringsgivare är brandbolaget Ocean.

§ 7 Kyrkstugorna 1 och 2 får uppföras av byggmästare G Dahlbäck och nämndeman J Lundberg Jävre.

KYRKOSTÄMMA DEN 10 JUNI 1917

Gravkapell skall uppföras före 1 juni 1918 med tegeltak och grund av huggen sten. För att betala orgel 8000 kr, kyrkklocka 7 357 kr, kyrksilver, möbler med mera tas ett lån på 20 000 kr. Årslönen för organisten bestäms till 600 kr för den tid ordnade gudstjänster kommer till stånd inom församlingen.

Kyrkostämman beslutar att folkskollärarymbesättningen och organistbesättningen skall vara förenade. Man beslutade även att välja Folkskolläraren O. Lindström till församlingens organist.

Kyrkorådet skall utgöras av 7 ledamöter utom ordföranden. I rådet valdes Johan P Lundman i Hortlax, Anton Vesterlund i Hortlax, Karl Bergqvist i Blåsmark, Axel Lundström i Högsböle, Emil Lundberg i Bergsviken, August Holmström i Jävre och Karl Sandberg i Högländsnäs.

Stämman utsåg Gustaf Dahlbäck Blåsmark, E M Sandlund Hortlax, Gustaf Johansson Högländsnäs, och den blivande pastorn i Hortlax till ledamöter i byggnadsnämnden.

Kyrkoinvigningen kommer att ske tredje böndagen den 15 juli 1917 och biskopen inviger.

KYRKOSTÄMMA DEN 26 AUGUSTI 1917

Kyrkobetjäningsslöner bestämdes enligt följande.

Ringare 400 kr jämte 1 kr per man tillsammans 4 kr för ringning vid begravning. Öppning av grav 12 kr familjegrav, 3,50 kr för stora, 2,50 kr medelstora, 1,50 för barn under 8 år.

Kyrkovaktare 150 kr, eldare 100 kr, orgeltrampare 80 kr.

Den som åtog sig sommar- och vinterväghunderhåll till bredd av allmän landsväg skulle erhålla en årlig lön av 150 kr jämte rätt till höbärgning på kyrkogården.

Om så kunde överenskommas med blivande prästerskap skulle gudstjänst i den nya kyrkan hållas minst två gånger i månaden. Priset på familjegravar bestämdes till 25 kr för en storlek på 4,5 m i fyrkant.

KYRKOSTÄMMA DEN 22 SEPTEMBER 1917

Entreprenadanbudet från kakelugnsmakaren J Johansson i Piteå om 4 379 kr för uppförandet av gravkapell antogs av stämman. Församlingens byggnadsnämnd gavs uppdraget att teckna kontrakt med entreprenören Gustaf Dahlbäck som kontrollant.

Man beslutade även att ta ett lån på 18 000 kr för att täcka de kompletteringskostnader som kom av den nya kyrkan.

Från disponenten Emil Hedqvist hade till kommunalnämnden i församlingen kommit ett donationsbrev.” I anledning av min 80-årsdag den 8 dennes får jag härmed till Hortlax församling överlämna tvåtusen (2000) kronor avsedda att bilda en fond varav årliga räntan i lämpliga belopp skall tilldelas behövande änkor och faderlösa barn inom församlingen med företrädesrätt för dem vilkas män varit i aktiebolaget Storfors tjänst.”

Sedan följer anvisningar om vettigaste placering med mera, samt att andra gåvor mottagas från andra givare. Även andra gåvor till den nya kyrkan nämndes.

KYRKOSTÄMMOR DEN 22 OCH 30 OKTOBER 1917

Till ledamöter i skolrådet valdes byggmästaren Gustaf Dahlbäck i Blåsmark, hemmansägaren Nils Granberg i Hemmingsmark, h.äg Albert Samuelsson i Jävre, h.äg Nikanor Bergström i Höglandsnäs, faktor N O Vesterlund i Storfors, Anton Vikström i Bergsviken, samt Aug. Sandström och Frans Lundqvist i Hortlax. Till kyrkvårdar valdes handl. Johan Lundman och hem.äg. Anton Vesterlund i Hortlax.

Till kyrkovaktare valdes Erik Sandlund i Hortlax. Hans lön blev 150 kr och ett personligt tillägg om 150 kr. Till dödgravare med förmåner enligt i kyrkostämman fastställd taxa samt till vägunderhållare valdes Nils Vesterlund i Hortlax. Till Eldare och orgeltrampare, med i kyrkostämman fastställd lön, valdes Anton Vesterlund med ett personligt lönetillägg på 20 kr såsom orgeltrampare. Ingen hade anmält sig till tjänsten som ringare. De som tidigare ringt skulle få fortsätta med detta. Alla dessa tjänster träda i kraft från 1/1 1918.

Varje skattepliktig man blir taxerad med 50 öre och varje skattepliktig kvinna med 25 öre per skattekrona. Den 22 december 1917 meddelas att Hortlaxbyarnas utbrytning till egen församling har trätt i kraft. Meddelas även att gudstjänsterna tills vidare börjar kl 11.00.

1918

10 MARS

En kommitté som skulle träffa moderförsamlingen för att göra överens-

kommelse om de ekonomiska villkoren för den nya församlingens bildande utsågs. 8 personer och en suppleant valdes.

21 APRIL

Beslutades att Ark. Dahlbäck i Falun skulle upprätta en byggnadsplan för byggandet i kyrkans närhet så att templets utseende inte undanskymmes. Därvid skall hänsyn tagas till redan brutna gator. Kyrkorådet meddelar att någon ringare ej gått att få tag på för den beslutade ersättningen om 400 kr per år jämte 1 kr per man vid ringning. Med anledning av detta inför stämman ett dyrtidstillägg om 100 % från 1 maj och dessutom 3 kr per man. För 20 kr upplåts kyrkan för konsert. Herr Mellgren från Piteå är initiativtagare till denna konsert. PA Berglund meddelar att konsul Arvid och fru Ebba Hedqvist till kyrkan skänkt nödig uppsättning kyrksilver. Stämman uttrycker sin tacksamhet över gåvan som tas emot med glädje.

8 JUNI

Man beslutar att bekosta telefon för pastorexpeditionen.

6 JULI

Anbud infordras för elektrisk kraft till belysning och orgeltrampning.

31 AUGUSTI

Man har fått anbuden på lyse och elektricitet till orgeltrampning på 9 000 kronor för vilket man tog ett 20-årigt lån.

15 OKTOBER

Nu har lönen för organist och klockare fastställts till 140 kronor plus 6% på beloppet då lönen innehållits.

11 NOVEMBER

Av Bergkvist i Blåsmark köper man 20 famnar ved för 28,40 kr per famn. Av Lindbäck 10 famnar för 28,50 kr per famn, fritt levererat och inlagd i kyrkans vedbod.

Man skaffar även skyffel och katafalk till kyrkan.

Skolroten anslår 550 kr till anskaffandet av likvagn, typ 47 ur Thulins i Skillingaryd katalog för 2250 kr, utom frakt.

1919

15 FEBRUARI

Vissa kyrkomusikaliska arbeten inköps för 40 kr och 50 öre.

22 MAJ tar man kontakt med kantor Alm i Boden om eventuell reparation av orgeln och att han skall utföra denna.

20 AUGUSTI

Från kommunfullmäktige i Hortlax kommer en skrivelse till kyrkorådet från Jävre byamän med en begäran om åtgärder för att förebygga dans och kortspel med deras, för det uppväx-ande släktet, demoraliserande inflytande. Kyrkorådet utreder ärendet.

1920

24 APRIL

Kyrkorådet skriver att pastor bör tillse att andakter hålls i byarna runt Hortlax.

27 MAJ

Man föreslår att det köps in hörlurar till kyrkan.

1921

14 JANUARI

Efr. Löfstedt antagen som vikarierande klockare och organist under det första halvåret. Med lön.

16 APRIL

Beslutas att Axel Wännman och Anton Vesterlund skall frakta brandsprutan till Hortlax. Den hade tillfallit Hortlax vid församlingsutbrytningen men inte fraktats till kyrkan förut.

9 MAJ

En kommitté för kungabesöket i Hortlax utses. Det blir Axel Wännman och K Sandberg.

1922

11 OKTOBER

Beslutas att infordra anbud på elinstallation i kyrkan.

1923

15 SEPTEMBER

Selma Lundkvist är vikarierande lärare, klockare, organist tills vidare under höstterminen.

12 NOVEMBER

En minnessten mitt emot dörren i tornrummet sätts in. Anton Vesterlund, Hj. Sundström och Axel Wännman ombesörjer detta.

1925

28 JANUARI

Från Asea i Västerås hade till Rognäs Kraft AB kommit anbud på 14 416 kr för att elektrifiera ringning, orgeltrampning belysning och uppvärmning

i kyrkan. Nuvarande omkostnaden för detta är 335 kr högre per år än slutsumman i anbudet.

10 JULI

Den Piteåfödde konstnären Valdemar Lundholm hade målat en tavla "Adam och Evas utdrivande ur paradiset". Kandidaterna Sven och Nils Gellerstedt skänker den till församlingen vilket man uttrycker sitt tack för. Den skall uppsättas på högra sidan av koret i kyrkan.

8 SEPTEMBER

Ordföranden får uppdraget att meddela att Asea är antaget som entreprenör av elinstallationerna i kyrkan.

7 OKTOBER

Beslutades att säga upp eldare, ringare och orgeltrampare från 1 januari 1926.

1927

25 AUGUSTI

Sökande till tjänsten som lärare, kantor, klockare var i ordning 1 Simon Löfstedt Stöde, 2 Helmer Hansson Harads, 3 Julius Sundström Antnäs. Prov skulle inte föreläggas de sökande. Löfstedt fick tjänsten.

1929

22 MARS

Erik Sandlund säger upp sig som kyrkvaktmästare. Kyrkorådet skriver om den tjänst som utlyses att "Den tillträdande har att ställa sig till fastställd instruktions efter rättelse". Man sökte nya befattningshavare och Sandlund lämnade in ansökan. Han blev placerad som förste sökande och fick platsen.

1931

13 OKTOBER

Beslöts att inmontera 8 - 10 hörtelefoner i kyrkan. C O Degermans första underskrift i protokollboken.

1932

6 MAJ

Det hade förekommit anstötliga uppträdanden i närheten av kyrkan och kyrkstugorna då och då. Rådet var medvetna om detta och överlade för att vidtaga lämpliga åtgärder som ett anslag påminnande om platsens betydelse. Till befattningen som kyrkogårdsvakt hade 10 personer anmält sig. Av dessa valdes Bror Lundberg Hortlax.

1933

3 MAJ

Den skylt som Bror Lundberg fick sätta upp hade givits denna lydelse: "Be-

drivande av bollsparkning och kortspel, oljuds förande samt i övrigt allt störande och ovärdigt uppträdande inom kyrkmalmens område varder härigenom strängeligen förbjudet. Överträdelse beivras lagligt. Kyrkorådet”

1934

15 JANUARI

Kyrkorådet skriver till regeringen om tillsättandet av en ständig adjunkt i Hortlax församling. Biskop Bergkvist tillstyrker denna framställning.

24 SEPTEMBER

Kyrkorådet godkänner förslaget till visare på tornuret. Leverantör var firma Yngve Westerlund.

1935

15 JANUARI

Vid visitationen 1928 hade man fått påpekat att kyrkan behövde renoveras. Länsarkitekten i Luleå, E Lovén, skulle komma med förslag till åtgärder.

24 MARS

Frågan om församlingshem i Hortlax väcks.

29 NOVEMBER

Reglemente för kyrkogårdsvaktmästare att sköta om anläggningen med detaljerade anvisningar presenteras.

Ledamöter 1936 - 39 Emil Lundberg Bergsviken, Hjalmar Lundström Hortlax, And. Westerlund Hortlax, Tyko Nyberg Högsböle, Aug. Holmbom Jävre, Edv. Andersson Blåsmark, Axel Rönnberg Storfors.

1936

16 JANUARI

Församlingen får 2000 kr från Stiftelsen Kronprinsessan Margaretas Minnesfond för uppförande av församlingshus.

18 SEPTEMBER

E Alm får uppdraget att rengöra och stämma kyrkans orgel.

21 NOVEMBER

Församlingens förste kyrkoherde O A L Wännman erbjuder församlingen sitt porträtt i olja att uppsättas i sakristian i samband med återinvigningen i december. Rådet uttrycker att man med största tacksamhet mottager gåvan.

1937

21 DECEMBER

Beslutades att använda den nya psalmboken vid ordinarie gudstjänster från 1:a advent 1938.

1938

3 MAJ

Håkan Sandlund anställs tills vidare som tillförordnad kyrkvaktmästare.

29 DECEMBER

Beslut att anskaffa elbelysning till kyrkans julgran till en kostnad av 40 kr.

1939

10 FEBRUARI

Det är eldsvåda i prästgården. Av den anledningen beslutas den 13 februari att låta mura om rökgången för att undvika värre händelser.

1941

Elof Viklund utses till vice komminister med förordnande som förlängs 2 - 3 månader.

9 OKTOBER

En dammsugare av märket Elektro - Lux inköps för 201 kronor.

1942

24 JANUARI

Den skrivmaskin som införskaffades 1929 hade nu blivit bristfällig och borde ersättas. Den hade använts gemensamt av församlingen och kommunen. Barnavårdsnämnden inköper en ny utan kyrkans anmärkning.

22 DECEMBER

Grönlunds i Kåge antages att utföra den genomgripande ombyggnad som behöver göras på orgeln. Kostnaden är 10 650 kr utom frakten och fördelas på två år.

1943

20 APRIL

Församlingen är med i bildandet av fadderortsorgan för Finlands behövande barn. Albin Wallström och kyrkoherde Degerman deltar i sammanträdet.

12 MAJ

Axel Sandin har skänkt en större oljemålning ”Jesus på korset” till församlingen.

15 DECEMBER

Hortlax jordbrukskassa vill köpa pastorsexp gamla skrivmaskin för 125 kr.

1944

19 JANUARI

Kyrkorådet ansöker hos Kungliga patriotiska sällskapet att utverka medalj

för lång och trogen tjänst. Den man har i åtanke är kyrkvärden och ledamoten i kyrkorådet, Emil Lundberg i Bergsviken. Han har utfört sin tjänst på ett utomordentligt och troget sätt.

23 AUGUSTI

DUF i Blåsmark får 50 kr för att komplettera juniorföreningens bibliotek.

1946

13 DECEMBER

Församlingen reser en gravvård för skomakaren Johan Hortberg i Hortlax. Inskriptionen lyder ”Den förste som fick sitt vilorum på denna kyrkogård”. Holger Lundström i Storfors ansöker om stipendium för studier vid Johannelunds Missionsinstitut. 125 kronor beviljas.

1947

10 MAJ

Uppdrogs åt ordföranden Degerman att förhandla med Vilhelm Asplund om regelbunden medverkan av DUF-kören vid församlingens gudstjänster.

1948

22 OKTOBER

Inköp av dopfunt för 850 kr enligt förslag av Libraria samt insats av silver för ca 800 kr.

1950

27 FEBRUARI

På förekommen anledning begär ordföranden Kyrkorådets uttalande om upplåtande av kyrkorum till predikningar och möten anordnade av icke lutherska sammanslutningar och församlingar. Man vill värna om vården av den rätta evangeliska läran och icke väcka församlingens förargelse.

25 APRIL

Förslag till skolstyrelsen att en eller två gånger per år anordna skolgudstjänst i kyrkan under lärares ledning. Barnen ges dessutom en enklare förfriskning.

11 SEPTEMBER

Beslöts att anordna de gamlas dag med högmässa i kyrkan och samkväm i församlingshemmet. Busstransport till och från kyrkan.

13 DECEMBER

Kurt Karlsson, studerande vid Fjellstedska skolan och Ingemar Berglund studerande vid Johannelund erhåller var sitt stipendium om 100 kr.

1951

11 APRIL

Johan Gunnar Sundén, Gunnarsbyn är ende sökande till kantors- och lärartjänsten i Hortlax. Han befanns vara väl meriterad och anställs den 30 maj.

1952

28 JANUARI

Håkan Sandlund valdes till tjänsten som kyrkovaktmästare. Valet var enhälligt.

1954

18 MAJ

Börje Johansson och Henning Berglund är studerande vid Fjellstedtska skolan. De beviljas vardera ett stipendium om 100 kr av församlingen.

16 DECEMBER

Ny elektrisk anläggning för klockringning har utförts av Bergholtz Klockgjuteri, Sigtuna. Kostnaden är 3 000 kronor och innefattar fritt vivre för montören.

1957

11 APRIL

Protokollen skrivs nu med maskin.

9 SEPTEMBER

Församlingen kan tänka sig upplåta mark för byggnation av ålderdomshem där sockenstugan nu är belägen.

1959

16 DECEMBER

Contractor har utfört asfaltering av kyrkplatsen.

1961

31 JULI

Kyrkoherden C O Degerman har hastigt avlidit den 28 juli.

5 SEPTEMBER

Arkitekt G Bergenudd ges uppdraget att komma med nytt förslag till inredning av brudkammare och kapprum i kyrkan.

22 SEPTEMBER

Komminister Elof Viklund förordas enhälligt till kyrkoherde i Hortlax. Ytterligare fem sökande hade anmält intresse.

1962

10 MAJ

Selfrid Ershammar tjänstgör i församlingen.

31 AUGUSTI

Biskopsvisitation och kyrkoherdeinstallation med samkväm blir det den 22 september klockan 19.00 när Elov Viklund installeras.

1963

7 MAJ

Artur Cantery har utfört porträttmålning av bortgångne C O Degerman att placeras i sakristian. Kostnaden med inramning är 1 500 kronor.

10 SEPTEMBER

12 ungdomar från Hortlax församling som konfirmerats på Storstrand har erhållit var sin bibel som minnesgåva.

9 OKTOBER

Minnestavla över Hortlax kyrkas tillkomst beskådas av kyrkorådet. Arbetet är textat av kyrkvaktmästaren Håkan Sandlund och skall uppsättas i lilla vapenhuset.

9 DECEMBER

2285 personer, utgörande 75% av församlingens invånare över 16 år, har undertecknat insamlingslistor för kristendomsämnet i det nya gymnasiet. Utdelning av medel, 40 - 80 kr, ur Fritz Rehnlunds donationsfond till 8 familjer i församlingen.

1964

8 DECEMBER

Hedkvistska donationsfonden delar ut 5 kr till 12 änkor efter avlidna sågverksarbetare vid Storfors såg.

1966

6 DECEMBER

Utdelning av medel från Fritz Rehnlunds fond och Hedkvistska fonden.

1967

12 SEPTEMBER

Barnens bibel delas ut till barn födda 1960

5 DECEMBER

Kurt Karlsson komminister i Hortlax församling.

1968

12 MARS

Anbud har lämnats beträffande kyrkans utvändiga renovering. Anbuden granskas.

1969

23 MARS

Det skall anordnas sommarkyrka med ungdomar och församlingen anslår 1400 kr för detta ändamål.

20 MAJ

Byggnadskommittén för kyrkans invändiga restaurering väljs. I sommarkyrkan arbetar 10 - 12 ungdomar och ledare. De skall vända sig till turister på besök i orten.

1970

1 OKTOBER

Curt Karlsson kyrkoherde i Hortlax.

11 OKTOBER

Församlingen framställer förslag om att få använda bönhuset i Bergsviken en helg per månad och en dag per vecka. Elof Lundgren föreslår att kommunen anvisar tomtområde för att bygga ny kyrkolokal.

1971

23 MAJ

Kommunen fyller 350 år och församlingarna uppvaktar gemensamt.

9 AUGUSTI

Stiftelsen Fagerviks ungdomsgård anhåller om anslag till utbyggnad och 2000 kr beviljas.

22 NOVEMBER

Församlingen uppftar lån på 500 000 kronor för kyrkorestaureringen.

1972

29 FEBRUARI

Församlingen hyr lokal i hyreshuset på Höjdvägen i Bergsviken. Där bedrivs sedan barnverksamhet för olika åldrar.

Församlingshemmets vänner överlåter föreningens lokal till EFS i Hortlax som hade gjort hemställan om kyrkorådets uppfattning i markfrågan.

5 MAJ

Kyrkorådet föreslår att församlingen köper församlingshemmet av EFS. Om EFS bygger ut borde det vara möjligt för Kyrkan och EFS att bedriva

verksamhet i samma lokal. Kyrkoherden uttrycker sin önskan om samverkan i församlingshemmet.

1974

10 DECEMBER

Bland fem sökande placeras Sten Sandlund som nummer 1 till tjänsten som kyrkvaktmästare. Nattvardsfrågan i Bergsviken diskuteras i kyrkorådet.

1976

29 JANUARI

Gunnar Berggren är utsedd till kyrkoherde.

1979

4 DECEMBER

Mats Elowsson, Hemmingsmark är utsedd till diakon eller församlingsassistent.

1980

8 APRIL

Den nyblivne kyrkoherden Ove Morén hälsas välkommen till Hortlax församling.

2 JUNI

Kyrkorådet anhåller om högsta möjliga bidrag för kyrkobyggnad i Storforsområdet. Peder Jonsson är nu komminister i Hortlax församling.

1981

10 APRIL

Kyrkorådet beslutar att lämna in ansökan om bygglov för församlingsbyggnad i Furulund.

3 NOVEMBER

Anbuden för byggandet av församlingsbyggnad i Furulund är nu antagna. Alvar Sundboms byggnadsfirma får uppdraget att uppföra byggnaden tillsammans med en rad andra entreprenörer.

7 DECEMBER

31 maj beräknas församlingsbyggnaden vara klar att tas i bruk.

1982

28 JANUARI

Henry Lundberg valdes, bland fem sökande, till tjänsten som kyrkans kassör.

1984

17 SEPTEMBER

Biskopen har ställt frågor till Hortlax församling om vilka resurser man

förfogar över och hur man avser att använda dessa. Rådets ordförande och kyrkoherden sammanfattar det svar man avser att lämna på dessa frågor. Personalen är den stora resursen.

Av det svar de i övrigt lämnat kan i korthet nämnas att man avser att satsa krafter på att medverka i skolan och bland de unga. Utom personalen anser man att EFS utgör en församlingsresurs men att EFS valt att bedriva en frikyrklig verksamhet med egen sakramentsförvaltning, vilket i detta läge kan ses som en svårighet för samarbete. Eftersträvas dock ett ömsesidigt accepterande av varandra.

1986

15 MAJ

Fritjof Vikström utses enhälligt till ombud för "Kyrkan och flyktingarna".

27 AUGUSTI

Församlingen köper 700 psalmböcker från Verbum, med melodislinga och evangeliebok. Dessa placeras i kyrkan, Furulundsgården, Jävre småkyrka och Malmgården. EFS tillfrågas om de vill ha EFS alternativ för psalmboken.

1987

10 JUNI

Carina Öberg anställs tills vidare på heltid.

1988

16 MARS

Kyrkorådet beslutar att anställa Peter Lundberg på halvtid som kyrko- och kyrkogårdsvaktmästare. Likaså beslutas att uppdra åt NAB att projektera ett gravkapell med 50 platser.

4 MAJ

Kyrkoherden Ove Morén och ledamoten Ewerth Richardsson ges uppdraget att söka kontakt med EFS för ömsesidig information och samtal om gemensamma uppgifter som finns idag.

15 JUNI

Domkapitlet utser Hortlax församling att vara remissförsamling angående frågan om EFS och Svenska kyrkan i framtiden.

5 OKTOBER

Församlingen lämnar sitt remissvar beträffande EFS och Svenska kyrkan i framtiden.

21 NOVEMBER

Ingela Westerlund är församlingsassistent i Hortlax församling.

1989

11 SEPTEMBER

O Grönlunds orgelfabrik får leverera orgeln till gravkapellet i Hortlax. Birgitta Hägglöf är anställd som kyrkokamrer fr o m 22 augusti detta år.

20 NOVEMBER

Församlingen lämnar remissvar i fråga om Svenska Kyrkan och Svenska Missionsförbundet.

1990

12 MARS

Hortlax Ansgarskrets deltar i EFS Patrullriksläger i Mjöslöleden i Svensbyn 29 juli - 4 augusti.

1991

4 FEBRUARI

Byggnadsnämnden har beviljat bygglov 20 november 1990 för gravkapell i Hortlax församling.

22 APRIL

Hellströms Bygg AB antas som entreprenör för byggandet av gravkapellet tillsammans med andra entreprenörer.

10 JUNI

Det bedrivs samarbete med EFS och Hortlax församling i Juniorerna och Miniorerna i Furulundsgården.

1 NOVEMBER

Peder Jonsson är kyrkoherde i Hortlax församling. Ove Morén är kyrkoherde i Piteå stads församling.

1993

Detta år firar Furulundsgården 10 år som församlingbyggnad.

3 FEBRUARI

Skidåkaren Larry Poromaa anställs som ungdomsledare/fritidsledare på en projektjänst för ett år. Den tjänsten anknyter till Pitedalens folkhögskola i Älvsbyn med Peder Jonsson som kontaktperson.

21 APRIL

Pierre Sönnerstam är vikarierande kyrkoherde i Hortlax under ett år från 1 juli.

1994

2 FEBRUARI

Drivningen av tornklockan har havererat och byts ut.

27 APRIL

Annika Hammega tillsätts som komminister från 1 juli.

15 JUNI

Erling Resare tillsätts som kyrkoherde.

1995

1 FEBRUARI

Från Edvard Boström föreligger ett testamente där den avlidne testamenterat pengar och lösöre till Jävre småkyrka.

1 SEPTEMBER

Organisten Maria Axell är ny organist i församlingen.

1996

13 SEPTEMBER

Heinrich Frøb är ende sökande till tjänsten som kyrkoherde i Hortlax församling. Han tillträder den 1 januari 1997.

1997

6 MAJ

Kyrkorådet anslår 40 000 kr för musikändamål vid 80-års jubiléet.

26 NOVEMBER

Avtackas Sture Andersson efter att ha varit förtroendevald i 36 år.

1998

14 OKTOBER

Henning Westerlund Hemmingsmark, avtackas efter 25 år som kyrkvärd.

2000

17 MAJ

Sten Sandlund tilldelas guldklocka efter 25 år som kyrkvaktmästare, ”för lång och trogen tjänst”.

2001

14 SEPTEMBER är Stig Bergström kyrkokamrer.

2002

12 MARS

Ordföranden Leif Berglund får Rådets uppdrag att kontakta Rickard Asp-

lund, EFS distriktsföreståndare, och inbjuda till samtal om samarbete mellan Hortlax församling och EFS inom Hortlax.

2 SEPTEMBER

Anna Andersson har börjat sin tjänst i Hortlax.

2003

4 FEBRUARI

Rådet beslutar att överlämna församlingens kyrkoarkiv till Landsarkivet i Härnösand för inbindning och arkivering.

11 MARS

Rådet ger avsiktsförklaring om samverkan och gemensamt resursutnyttjande inom församlingen mellan Svenska Kyrkan och EFS. Den kommer att undertecknas vid gemenskapshelgen den 6 april. Anknutet till detta är ett verksamhetsbidrag om 250 000 kr till EFS.

2004

2 FEBRUARI

Karin Westerlund anställs på 50 % som ordinarie församlingsassistent.

19 JUNI

Kyrkmarknad vid kyrkan.

2005

13 JUNI

Kyrkorådet föreslår att samtalen med EFS bör fortsätta.

1 november anställs Agneta Lidman på heltid som diakon med inriktning mot äldre.

2006

Från den **1 JANUARI** anställs Nina Sandell som organist under förutsättning att Domkapitlet godkänner hennes engelska organistexamen.

9 FEBRUARI

Kyrkorådet beslutar att godkänna upprättat samarbetsavtal med EFS.

4 SEPTEMBER

Christiane Rödder anställs som organist i Hortlax församling.

2007

3 SEPTEMBER

Erling och Anita Resare flyttar från Hortlax.

2008

17 MARS

Eva Magnusson anställs som församlingshemsvärdinna på 50 %

8 SEPTEMBER

Huvudämnet vid biskopsvisitationen den 3 - 5 december är ”Vilka utvecklingsmöjligheter har församlingens verksamhet?”

2010

19 APRIL

Rådet föreslår att Jävre småkyrka säljs på grund av minskat antal deltagande. Man föreslår även att kyrkan i Hortlax renoveras, ansluts till fjärrvärme och får ett kyrktorg.

6 SEPTEMBER

Kustkyrkan uttrycker en vilja att upplåta sin kyrka avseende dop, vigslar och gudstjänster om småkyrkan säljs.

Kyrkoherden får uppdraget att sköta kontakterna.

18 OKTOBER

Kyrkorådet föreslår att 3,2 milj. kronor anslås för kyrkans renovering.

2011

1 FEBRUARI

Den omvärldsanalys som är utförd i församlingen visar att Hortlax, liksom andra församlingar i Sverige, upplever problem med minskat antal kyrkobesökare. Hortlax församling har beslutat att i projektform genomföra ett förändringsarbete med denna analys som utgångspunkt.

I projektet skall Hortlax kyrka utgöra en viktig och aktiv del av samhället.

15 MARS

Av anbudan på renoveringen framgår att kostnaden kan bli 4,8 milj. kronor.

6 DECEMBER

Anna Andersson är vikarierande kyrkoherde.

2012

7 FEBRUARI

Skrivelse till domkapitlet om att kyrkoherden kommer att avskedas.

6 MARS

Kyrkorådet avvaktar Domkapitlets beslut innan man beslutar om kommande åtgärder. Kyrkorenoveringen kommer att kosta 5,8 milj. kronor enligt senaste bedömning.

24 APRIL

Kyrkoherden och kyrkorådet har olika uppfattning om hur en församling skall skötas.

Fackliga förhandlingar har genomförts men frivillig överenskommelse kunde inte nås. Med detta som grund slutade kyrkoherden den 5 april. Hortlax församling betalar honom 32 månadslöner.

Ett fotbollslag från Sydafrika deltar i Piteå Summer games. Ett svensk TV-team gör reportage om laget.

I samband med detta samlar församlingarna in pengar till ”Rent vatten åt alla”. Församlingarna i Piteå dubblar insamlade medel.

5 JUNI

Kyrkorådet beslutar att välja Anna Andersson till kyrkoherde.

Man anslår även 10 000 kronor till att bygga ett trädäck som altan för uteservering vid EFS bönhus i Hortlax.

28 AUGUSTI

Linnea Vikström är komminister i församlingen.

11 DECEMBER

Emma Bogren är anställd som kantor på 50%.

2013

5 JANUARI

Fredrik Modéus på besök i församlingen. Han föreläser om ”Förändring är möjlig”. Ämnet är anknutet till omvärldsanalysen som församlingen och EFS genomför.

1 augusti och ett år framåt är Ingela Öberg anställd som diakon.

10 DECEMBER

E-kassa introduceras i fråga om kollektinsamling. Stig Bergström introducerar apparaturen.

2014

22 APRIL

Nu håller man Hortlax kyrka öppen 7.00 - 16.00 och på lördagar 10.00 -14.00.

9 SEPTEMBER

Fritiof Rehnlunds donationsfond är nu knappt 16 000 kronor. Länsstyrelsen har medgivit att församlingen bestämmer över användandet. Beslutas att utdelningen av dessa medel skall ske enligt donatorns tanke med gåvan.

9 DECEMBER

Vänförsamling i England är Glaven Valley Benifice församling.

2015

1 MARS

Vid Norrfjärden församlings 100-års jubileum uppvaktar Hortlax församling med en gåva till missionen samt blommor. Församlingen beslutar att lämna bidrag med 25 000 kr till bytet av fasadbeklädnad för Hemmingsmarks bönhus.

Malin Dufström-Holmgren har tjänsten som förvaltningsassistent.

8 SEPTEMBER

Vad händer med Furulundsgården? Fastighetsgruppen samtalar med EFS föreningarna i Bergsviken och Storfors om framtidsfrågor. Positivt intresse vid samtalen.

8 DECEMBER

Uppvärmningen av kyrkan byts till fjärrvärme från bergvärme.

2016

Kyrkorådet uttrycker sina goda förhoppningar om att komma överens med EFS om samarbete i fråga om Furulundsgården.

ÖGONBLICK I HORTLAX FÖRSAMLING

MAJ-BRITT LUNDGREN FRITZH, FÖRSAMLINGSBO BERÄTTAR

Diakoni är ett från början grekiskt ord som betyder ”tjänst” och i församlingen har det betydelsen: ”medmänsklig omsorg, grundad i Kristi kärlek, uttryckt i kyrkans liv, och vill genom barmhärtighet och solidaritet möta människor i utsatta livssituationer.”

DIAKONALT ARBETE INNEBÄR bland annat att anställda och frivilliga medarbetare möter människor i olika utsatta situationer. Diakoni kan vara att ge stöd åt personer som utsatts för fysiskt eller psykiskt våld, eller är sjuka eller ensamma.

I det arbetet har Maj-Britt varit engagerad största delen av sitt arbetsliv och frågan är om hon någonsin kommer att bli pensionerad fullt ut.

Fakta om henne är att hon föddes som familjens tredje barn på en illa vald dag 1932. Det var den 24 december och som kvinnorna i lantbruket hade hennes mamma ansvaret för kornas mjölkning och skötsel. Karlar skulle inte befatta sig med denna del av lantbruket och det blev nödvändigt att få tag på en ersättare för barna-föderskan.

DEN UNGA MJÖLKERSKAN ville dock kunna sjunga vid julottan i bönhuset i Blåsmark där kyrkoherden C O Degerman predikade och därefter döpte den nyfödda Eva Maj-Britt. Maj-Britt är en av ättlingarna i den väl dokumenterade och stora släkten Risberg från Öjebyn.

Så småningom hade familjen 8 barn och att låta dessa gå i skola efter de obligatoriska sju åren var inte att tänka på. Maj-Britt lärde sig snabbt att läsa och i Bibliska historien läste hon om den barmhärtige samariten som förde den slagne till ett världshus och lämnade pengar till värden.

Ordet värden ville hon få förklarad och gick till sin pappa och frågade vad det betydde i detta sammanhang. Världen var ju något mycket omfattande som hon såg det. Då blev faderns svar:

– Du är ju värre än en lekmannapredikant.

KONFIRMATIONSLÄSNINGEN STOD SEDAN i tur. Då den skulle starta i Hortlax församlingshem blev Maj-Britt sjuk i mässling och kunde inte delta. Hennes konfirmationskläder var anskaffade och att skjuta upp konfirmationen skulle innebära att hon skulle ha vuxit ur kläderna till nästa år.

– Jag var inte helt återställd vid den högtidliga gudstjänsten men kunde delta i alla fall.

Det hon fått lära sig i konfirmationen var något att bevara för livet.

1951 var hon kokerska i pappans huggarlag i Jokkmokk. Där hade hon läst Birger Claessons skrift ”Dom över Sverige” och blev starkt berörd. Det var samtidigt som väckelsen berörde byarna i bygden.

I sina böner hade hon lovat Gud att:

– Får jag bara komma hem så ska jag gå i kyrkan till påsk. Hemkommen frågade hon sin fästman Bengt vad han skulle säga om hon blev omvänd.

- Nog går det bra bara jag får vara i fred, blev hans svar.

Båda kom med och var aktiva DUF, De Ungas Förbund, i Blåsmark.

EFTER ATT BARNEN vuxit upp började Maj-Britt en utbildning till undersköterska. Vid ett tillfälle då hon hade ont i ryggen såg hon ett reportage i Missionstidningen Budbäraren om en diakon. Det väckte hennes intresse.

I Piteå Landsförsamling arbetade diakonen Rut Hermansson som Maj-Britt tog kontakt med för att få bilda sig en uppfattning om vad en diakon gjorde.

Det som ytligt sett hade verkat världsfrånvänt och instängt blev något helt annat i verklighetens närkontakt med människor som Rut mötte i sitt arbete och förmedlade till Maj-Britt.

Det var med stor tillförsikt som hon sökte till utbildningen i Vårsta i Härnösand och vigdes för sin uppgift av biskop Bertil Werkström. Anställningen hos EFS blev i Sjukhuskyrkan i Piteå och arbetsuppgiften att möta den enskilde oavsett religion, kategori eller fas i livet.

Den svenska Psalmboken har hela tiden varit ett bra arbetsredskap vid de enskilda möten som Maj-Britt haft inom Sjukhuskyrkan.

Ett nära samarbete med prästerna har varit av stor betydelse för att svara mot de olika behov som människor har uttryckt. Idag samarbetar kyrkorna i Piteå älvdal i Sjukhuskyrkan.

UR PITEÅ-TIDNINGEN

1972

21 NOVEMBER

Biskop Hellsten: Hortlax församling är den mest kyrksamma i Norrbotten. Biskopen spred rosor över Hortlax församling. Pitebygden är ju av gammalt en väckelsebygd och det andliga livet lever alltfört starkt i denna församling. Biskop Hellsten betraktar stiftelsen som en självklar gren inom vår svenska kyrka.

Kyrkomedarbetare avtäckades i Hortlax Kantor Maj Hedenberg och församlingsassistent Mats Elowsson slutade i församlingen.

Ett glädjens möte mellan biskopen och kristna libanese

HORTLAX (PT) Mötet mellan de kristna libanesiska flyktingarna och biskop Olaus Brännström på lördagen blev ett glädjens möte. Alla samlades och var tillfreds med mötet.

Efter ett samtal och bön växte vänskap. Flyktingarna säll sippkastning. Många kristna flyktingar kom.

— Vi vet vad vi hoppas på. Men vi kan bara förena våra bön i Guds händer, sade biskopen.

De kristna libanesiska flyktingarna samlades i Furulundsgården. Det första mötet med ett representativt för de kristna libaneserna.

■ Salami: De kristna libaneserna och församlingens prästare och anställda var och alla tillgripes upp och hälsade.

— Salami (Fru): Både fru, Laila, och biskopen deltog i mötet. Både fru och biskopen deltog i mötet. Både fru och biskopen deltog i mötet.

— Jag är väl förtäckt i min smärtsamma värld. Trost på jag saknar det merka till och tillgripes. Jag är väl förtäckt i min smärtsamma värld.

— Det är ett glädjens möte. Alla samlades i Furulundsgården. Det första mötet med ett representativt för de kristna libaneserna.

— Hur är det med dig? Är du biskop? Bertil W. Hansson, Skofors, bekänner sig med den värdige...

Sommarkvällsmusik

Hortlax kyrka lördagen den 16/6 kl 18.

Sång och musik med Maria Israelsson och Karl-Bertil Norén och Kent Lundquist. Andakt Morén. VALKOMNA!

Arr.: SKS/Hortlax församling

— Välkommen in i prästämnet, Gunnar, säger kyrkoherde Ove Morén, Hortlax. Båda ser fram mot församlingens 100-årsjubileum i domkyrkan. Med prästämnet är det möjligt att ett förlopp sommarbete mellan EFS och Svenska kyrkan. Foto: MARIA JOHANSSON

1984

22 OKTOBER

Ett glädjens möte mellan biskopen och kristna libaneser. Mötet mellan de kristna libanesiska flyktingarna och biskop Olaus Brännström på lördagen blev ett glädjens möte. Alla svårigheter och oro till trots. Flyktingarna samlades i Furulundsgården.

1990

19 JUNI

Nytt gravkapell byggs i Hortlax. Det byggs ett gravkapell för 5,5 miljoner. Detta stod klart efter kyrkofullmäktiges junisammanträde.

29 NOVEMBER

NÅGRA TANKAR FRÅN EN GLAD KYRKOHERDE. Om en välgörenhetskonsert i Hortlax kyrka. Ove Morén

1991

25 JANUARI

PASTOR BURMAN SKA BLI PRÄST

Jag ser närmandet mellan EFS och Kyrkan som en utmaning. Det säger Gunnar Burman, Rognäs, som ska prästvigas på söndag.

160 PASTORER PRÄSTVIGS I HELA LANDET

Prästvigningen i Luleå domkyrka är bara början. Inom en vecka kommer sammanlagt 51 EFS-pastorer i Norr- och Västerbotten att prästvigas i Luleå stift.

SAMARBETET VÄXER FRAM I EGEN TAKT

Prästvigningen av EFS-pastorer understryker och förstärker att vi står i samma uppgifter, säger kyrkoherde Ove Morén, Hortlax.

NU MÅSTE VI GÅ VIDARE

Vad får EFS i utbyte av Svenska kyrkan i och med prästvigningen? Det första och viktigaste är att våra kyrkliga handlingar inte längre stämplas som frikyrkliga eller splittrande!, säger Berndt Fredriksson, distriktsförestandare för EFS i Norrbotten.

22 FEBRUARI

HORTLAX EFS PRÄSTER I FÖRNYELSEGUDSTJÄNST

Söndagens högmässa i Hortlax kyrka formades till en tacksägelse- och mottagningsgudstjänst med anledning av att EFS-pastorerna Gösta Degerman, Hans Marklund, Arnaldo Tiburzi och CJ Nilsson prästvigdes i Luleå domkyrka.

27 FEBRUARI

TV SÄNDER DIREKT FRÅN HORTLAX KYRKA

Bortåt 100 000 personer kommer att bevista högmässogudstjänsten i Hortlax kyrka nu på söndag. Det blir en ovanligt tidig högmässogudstjänst på grund av Vasaloppet. Redan 8.45 börjar sändningarna.

21 NOVEMBER ANNONS

*Musikalen Pappa
Temagudstjänst i Hortlax kyrka
Söndagen den 24/11 kl 11.
Medverkande:
Ungdomskören
Peder Jonsson
Välkomna*

EFS BERGSVIKEN

När EFS-föreningen i Bergsviken startade 1911 hette den Bergsvikens Kristliga Ungdoms- och Syskonförening. I protokollet från den 12 februari 1911 anger man som mål att samlas minst två gånger per månad till möten. Redan då var det klart att man ville arbeta för att barn och unga skulle få lära känna Jesus i söndagsskola och ungdomsmöten. Sedan dess har barn- och ungdomsarbetet varit huvudsaken i föreningens aktiviteter.

Under åren som gått har förstås förändringar skett. Söndagsskolan finns inte kvar. Juniorföreningen som startade tidigt har blivit TG (tonårsgruppen). FG-PG blev Scouterna. Miniorggruppen som startade på 1970-talet finns nu i Furulundsgården med ledare både från EFS och Hortlax församling.

Många barn har kommit och gått i grupperna och också många ledare. Ulrika och Björn Lundberg har varit ledare länge, Ulrika i TG i ca 20 år och Björn i Scouterna i ca 15 år.

VAD ÄR DET som driver er att fortsätta år efter år?

– Det ger så mycket. En kväll med 33 scouter kan bli ganska kaosartad men det är roligt att se att barnen trivs och tycker att det är kul, berättar Björn

Ovan: Scouterna i förberedelser för kommande hajkäventyr. Ledarna syr bestickpåsar
Nedan: TG-träff. Brainstorming pågår men störs av en fotograf!

som just kommit hem från en scoutkväll.

– Till TG kommer ca 20 ungdomar från Bergsviken, Storfors och Hortlax, härliga ungdomar som ger mig så mycket, säger Ulrika. Jag känner ett ansvar att vara deras ledare.

Vad har förändrats under den tid ni varit ledare?

– Scoutstugan har gjort att vi är ute mycket mer med olika friluftaktiviteter. Det är bra att slippa vara inne alltid när vi är så pass många.

– Ungdomarna kommer för att de verkligen vill, inte av plikt.

De är pigga på att prata och ifrågasätter gärna, säger Ulrika.

NÄR FÖRENINGEN BILDADES för mer än 100 år sedan var ett av målen att hjälpa barn och unga att lära känna Jesus.

Hur går det i dessa ”moderna tider”?

– Alla träffar avslutas med en andakt. Eftersom många barn inte vet vem Jesus är får vi ta det grundläggande, men de kommer ofta med frågor och tycker om att diskutera. I bönen deltar de med egna böneämnen. Så är det i både scouterna och TG.

Det mesta av ungdomsarbetet bedrivs numera gemensamt för hela Hortlaxkretsen. Återkommande är de välbesökta ungdomsmötena som ordnas omväxlande i bönhusen och ibland i kyrkan. Det är ungdomskonsulenterna som ansvarar för verksamheten bland ungdomarna.

SÅNG OCH MUSIK har haft en stor plats i EFS-föreningen i Bergsviken. Längre fanns det en ”vuxenkör” och när den lades ner blev ungdomarna fram och bildade Bergsvikens ungdomskör. Numera sjunger ungdomarna i Övningskör till himlen, som är en kör för hela Hortlaxområdet. Den gamla/tidigare ungdomskören har inte helt avsomnat utan återuppstår ibland som kören Tvärövat.

STRAX EFTER DET att Syföreningen hade fyllt 100 år beslöts att den skulle upphöra och uppgå i EFS-föreningen samtidigt som symötena blev Temakvällar. Det hade alltid varit svårt att få herrarna att komma till symötena fastän de alltid innehöll intressanta programpunkter. Syföreningens avsikt under alla år den fanns, var att samla in pengar för missionsändamål. Om man skulle räkna ihop alla gåvor som kommit in på symötena, på auktionerna, på julbasarerna och andra aktiviteter som syföreningen haft under alla år skulle det bli en avsevärd summa. Har temakvällarna tagit över den uppgiften? Jag frågar Mona Johansson som under många år ansvarat för syföreningen och numera temakvällarna. Hon berättar att gåvorna som samlas in på träffarna fortfarande går till EFS mission. Dessutom anordnas några gånger per år matservering med lotterier, som brukar ge en bra summa som skickas till missionen.

TRÄFFPUNKTEN ÄR ETT samarrangemang mellan distriktsvården, hemtjänsten, Hortlax församling, EFS och Sensus studieförbund.

– Vi träffas två gånger per månad klockan 12 och lyssnar på föredrag eller ibland sång- och musikunderhållning och äter en bit mat tillsammans, berättar Roland Långström som tillsammans med Per Stenvall ansvarar för att engagera personer till programpunkterna. Sedan finns det alltid de som är intresserade av att hjälpa till i köket med att ordna med lunchen. Alla daglediga i alla åldrar är välkomna. Särskilt bland de äldre är dessa träffpunkter mycket uppskattade. Våren avslutas oftast med en utflykt.

HÖSTEN 2015 STARTADE vår förening tillsammans med EFS i Storfors söndags-ALPHA som vänder sig till föreningsmedlemmar och andra intresserade. Vi börjar alltid med frukost. Därefter samlas vi till gudstjänst där vår präst Karin Lindmark håller ett föredrag som tar upp olika aspekter av den kristna tron, som vi sedan samtalar om i smågrupper.

VARFÖR VILLE DU vara med i Alpha, vad har det gett dig?

Deltagarna i en av grupperna svarade så här:

- Jag var nyfiken, lite skeptisk, men allt har varit mycket positivt.
- Här får jag prata om min tro, får ifrågasätta, dela vardagslivet.
- Ger en fördjupad tro.
- Positivt att vi kommer från olika föreningar och generationer.
- Glad att vi från ett litet sammanhang får vara med, glad för öppenheten i gruppen.

En av grupperna består av ungdomar.

Hur upplever ni Alpha-söndagarna?

- Det är spännande att med sin ledare få samtala om det vi fått höra i föredraget.

VARJE MÅNDAG FÖRMIDDAG träffas en grupp kring det runda kaffebordet i bönhuset för samtal och bön. Vi samtalar om helgens gudstjänster, läser kommande söndags texter och funderar omkring dem samt ber för angelägna böneämnen, allt från det som finns nära oss lokalt till det som finns utanför vår närhet. I bön- och omsorgsgruppen ber vi också på samma sätt, men härifrån utgår också hembesök till de medlemmar som är sjuka eller av annan orsak inte längre kan delta i våra gudstjänster och övriga samlingar.

FÖR SEX ÅR sedan bildade vi i föreningen s.k. hemgrupper med 10-12 medlemmar i varje. Vi träffas i hemmen för olika aktiviteter som vi i gruppen bestämmer t.ex. bön och bibelstudier, samtal om tros- och livsåskådningsfrågor. I den grupp där jag är med har vi en bok som vi läser som grund för samtalet som handlar om livet. Vi har nu avverkat tre böcker under den tid vi hållit på. Vi är alla i samma ålder, tämligen nyblivna pensionärer och alla har vi vuxit upp i kristna hem, vilket gör att vi får intressanta samtal om hur livet utvecklats sig från ungdomen och framåt, olika livssituationer som innehållit allt från glädje till sorg och död. "Det var bättre förr" är en ofta återkommande slutsats, menad halvt på skämt halvt på allvar. Det tål att diskuteras och det gör vi verkligen.

I SAMBAND MED någon typ av jubileum i bönhuset skrev en av de äldre i en minnesskrift: "Allt det som nu nämnts kan man väl säga hör till det yttre av vår kristna verksamhet, 'ställningarna', men det speglar ändå något av innersidan. Vi bör vara glada över allt, inte minst detta att det finns unga

krafter som vill fortsätta de äldres arbete.”

Hortlax kyrka och alla våra bönhus är ”ställningar” i Guds församling med en innersida som vi ärvt av våra äldre och som vi vill ge vidare till de unga att förvalta och utveckla.

Av Irma Carlsson, Bergsviken

UR PITEÅ-TIDNINGEN

1992

20 MARS

Bygdens körsångare på psalmens vingar

Inspelningen i Hortlax är en av de trevligaste upplevelserna under den här seriens gång, säger programledaren Per Harling, Sigtuna

Bönhusets plantskola blev Arnes livsmelodi Arne Lundmark, född och uppvuxen i Bergsviken, arrangerar sångerna och leder körerna i TV-programserien ”På psalmens vingar”. ”Jag har haft förmånen att få växa upp i en otrolig plantskola, som inte går att övervärdera” säger han.

27 MARS

Ny orgel i Jävre småkyrka

På söndag blir det högtidlig invigning av en kyrkorgel i Jävre småkyrka. Då blir Hortlax församlings kantor Mikael Palo förste man att spela på orgeln, till toner av bland annat Johan Sebastian Bach.

23 SEPTEMBER

I kyrkans tjänst

En landslagsåkare på skidor inträder snart i kyrkans tjänst. Svenska kyrkan vill anställa Larry Poromaa, Piteå SGIF. Jag tror och hoppas att det går vägen, säger Peder Jonsson, kyrkoherde i Hortlax församling, som skall bli Larrys närmaste arbetsledare. Meningen är att Larry Poromaa skall knytas till skidlinjen på Pitedalens Folkhögskola i Älvsbyn som ägs av Luleå Stift.

1994

1:A ADVENT 1994

Hälsning från Peder Jonsson, Costa del Sol. Vi känner oss som hemma. Peder arbetar numera som SKUT präst för Svenska kyrkan i Costa del Sol i Spanien.

1994

Vad händer i Hortlax?

Lörd. 26/11 Kl 18 ADVENTSMUSIK i Hortlax kyrka, Ljungskolans barnkör och skolorkeste under ledning av Folke Antonsson och Krister Burlin. Andakt K. Jonsson.

Kl 18 ALLIANSGUDSTJÄNST i Jävre småkyrka, E Resare och Allianskören.

Sönd. 27/11 Kl 11 HÖGMÄSSOGUDSTJÄNST i Hortlax kyrka, E Resare. Kyrkokören och Hortlax Manskör. Bläckblås, Niklas Häggbom. Barnpassning i kryptan.

Lörd. 3/12 Kl 18 ADVENTSMUSIK OCH ANDAKT i Hortlax kyrka. Olika sidor.

Sönd. 4/12 Kl 11 HÖGMÄSSA i Hortlax kyrka, A Hammega och E Resare. Barnpassning i kryptan.

Sönd. 11/12 Kl 11 LUCIAGUDSTJÄNST i Hortlax kyrka, A Hammega. Luciatåg och luciaspel med Ungdomskören.

Kl 17 HORTLAX MANSKÖR, Advents- och Julkonsert i Hortlax kyrka. Andakt A Hammega.

I övrigt hänvisar vi till predikotverna.

26 NOVEMBER

Erling har varit ”missionär” bland värnpliktiga. Innan Erling Resare blev kyrkoherde i Hortlax församling mötte han ofta i sitt arbete 19-åringar, som aldrig haft kontakt med kyrkan eller kristna människor förut.

28 NOVEMBER

Livad publik fick uppleva livfull ungdomsmusikal. Det var ovanligt livat i Hortlax kyrka häromdagen. Barnkören, juniorerna och ungdomsgruppen i Hortlax framförde musikalen ”Låt bibelns bilder leva”. Församlingsassistenten Ulrika Lundström och kantorn Mikael Jakobsson har stått för ledarskapet.

HORTLAX (PT)

Hortlax kyrka firar 80-årsjubileum i år. Därtill har Samuel Borgström, tonsättare och lärare i musikteori på Musikhögskolan i Piteå samt Hortlaxbo, skrivit ett verk. Verket är komponerat för blandad kör och blåskvintett och bygger på de inskriptioner av bibeltexter som finns på klockorna, i valvet och så vidare i Hortlax kyrka.

Borgström har arbetat i drygt ett år med sitt verk, vilket är på cirka 100 sidor och tar en halvtimme att framföra.

Verket kommer att framföras vid en musikgudstjänst under den kontraktskördag som anordnas i Hortlax lördagen den 24 maj.

Samuel Borgström har skrivit ett verk för Hortlax kyrkas 80-årsjubileum.

Även Musikhögskolans Kammarkör kommer att medverka vid musikgudstjänsten. Alla körer i Piteå

kontrakt har inbjudits att medverka, och i varje fall Svenska kyrkans körer i Arjeplog och Slagnäs, Älvsbyn och Ojebyn har tackat ja.

1997

23 MAJ

HORTLAX KYRKA 80 ÅR

Måndagen den 16 juli 1917 Piteå-Tidningen skriver en stor artikel som börjar på första sidan om invigningen av kyrkan. Biskopen O. Bergkvist inviger kyrkan under högtidliga former. Det var stor tillslutning från allmänhetens sida.

Kyrkkaffe under 80-årsfirandet. Fr.v Henry Lundberg, förtroendevald, Helmer Sundström, kyrkogårdsvaktmästare, Curt Dahlbäck, fd. Blåsmarksbo och Curt Carlsson, kyrkoherde

KÖRDAG VID JUBILEUM

Hortlaxbon Samuel Borgström skriver verk för blandad kör och blåskvintett utifrån inskriptioner och bibeltexter på kyrkklockorna i Hortlax kyrka.

Verket omfattar cirka 100 sidor skall framföras den kontraktslördag som anordnas den 24 maj. Körledare blir lektor Erik Westberg vid Musikhögskolan. Maria Axéll är organist i Hortlax.

HELMER SUNDSTRÖM, FÖRSAMLINGSBO BERÄTTAR

Detta är en skriftlig sammanfattning av en intervju med Helmer Sundström om livet kring kyrkan i Hortlax. Helmer Sundström är född 1913 i Hortlax. Intervjun ägde rum i Helmers hem den 26 mars 1997.

Helmer Sundström var under 24 år från 1950 kyrkogårdsarbetare på kyrkogården i Hortlax. De främsta arbetsuppgifterna var att klippa gräs och gräva gravar. Dessutom körde han likvagnen under tio år med stoet Freja.

Kyrkklockan trampades i gång med pedaler innan elektricitet drogs in i kyrkan.

*Helmer Sundström född 1913.
Han var 4 år då kyrkan invigdes.*

HELMER VAR FYRA år när kyrkan stod klar 1917. Han har ett mycket tidigt minne redan från 3 1/2-årsåldern när kyrkan var under byggnation. Han minns hur hans far gick omkring på läktaren inne i kyrkan. Utanför kyrkans port stod uthus - rester efter en tidigare gård på platsen.

Helmer har hört berättas att det var en man vid namn Granberg från Hemmingsmark som med en pinne markerade var kyrkan skulle stå. Den som planerade platsen var Johan Hortberg som också blev den förste att begravas på Hortlax kyrkogård.

Helmer minns även invigningen av kyrkan. Barn under 12 år fick inte komma in i kyrkan under högtiden eftersom det var så många som ville komma in. Vid nuvarande Malmgården var handelsstånd uppställda där minnen såldes.

KYRKAN RENOVERADES 1936 i så kallad "funkisstil". Helmer tyckte inte om det. Valvbågarna målades över, predikstolen byggdes in, nummertavlorna byttes ut bland annat. Glädjen var stor när den gamla interiören återställ-

des på 1970-talet. I början värmdes kyrkan med vedeldning. Pannan fanns i kryptan där Arken nu ligger. Värmen gick i kanaler under golvet. Det fanns ett galler i väggen i koret där dopfunten nu står. Det hände att rök steg upp där och väggen blev sotig. Det gick bra att hålla värme i kyrkan, säger Helmer.

DET VAR MYCKET folk i kyrkan när Helmer var liten. Han tror att det beror på att det inte fanns någon radio och TV då som konkurrerade om folkets intresse. Helmer var en av 96 ungdomar som konfirmerades 1928. Konfirmerationspräst var Axel Wännman - Hortlax förste kyrkoherde. Konfirmationen föregicks av tre veckors konfirmerationsläsning.

Efter Wännman tjänstgjorde en tid pastorn Frits Johansson i kyrkan. Helmer kommer ihåg några citat från Johansson.

Helmer minns också en historia som kyrkoherden Axel Sandin i Öjebyn berättade när han besökte kyrkan en gång.

En gång lossnade kyrktornspiran. En man från Hortlax, Ernst Lindmark, utförde då bedriften att ställa en stege på tornet och klättrade upp för att fästa den.

Den förste kantorn i församlingen hette Lindström och var även skollärare. Han monterade en tråd till dem som skulle trampa orgelns bälg och drog i den då han ville ha luft. En gång drog han i tråden, men då kom det från orgeltramparna: "Spela dö, no ha dö være". Det var de två gravgrävorna som hade till uppgift att trampa orgeln också.

NÄR ELEKTRICITETEN KOM drevs också klockringningen med el. Helmer minns att en dam tyckte att klockorna tidigare sagt: "kömmen, kömmen, kömmen", men att de då börjat säga: "jören som jä vele, jören som jä vele, jören som jä vele".

Söndagsskola fanns tidigare i Sörbyskolan. Den ägde rum efter gudstjänstens slut.

Kyrkobesökarna som kom med häst brukade fästa hästarna vid Bellanders gård i Hortlax. Där fanns ett stadigt staket att fästa hästarna vid. När det var julotta kom folket till kyrkan med häst och rissla. Det är få julottor Helmer missat. Man hade inte facklor i Helmers barndom - det kom senare. Men bjällerkragen var fäst på hästen.

KYRKSTUGORNA ANVÄNDES FRAMFÖR allt vid påsk, pingst, mikaeli och midsommar. Pingst och mikaeli var ungdomshelger, då bara ungdomar bodde i kyrkstugorna. "Det var trevligt", säger Helmer. Under konfirmationen bodde dessutom en del ungdomar i kyrkstugorna.

Det var inte samma folkliv kring kyrkstugorna som i Öjebyn enligt Hel-

mer. Det var mycket mindre folk. Men han tror att kyrkhelgerna har betytt mycket gott för kyrkan.

1951 INLEDDES EN stor väckelse i Pitebygden. Både Helmer och hans hustru, som blev frälsta under väckelsen, har starka minnen därifrån.

Helmer återgår till att berätta om arbetet på kyrkogården. Han tror att han under sin tid där hann med att gräva omkring 700 gravar. Under Helmers barndom fick Hortlax besök av kung Gustav V och drottningen. Helmer var med och fick på nära håll se när kungen togs emot vid kyrkan och kyrkoherde Wännman höll ett tal.

Helmer avslutar med minnen av några kyrkoherdar i församlingen, Degerman, Viklund och Berggren, som alla kom från Västerbotten från början. Han minns många historier som de berättade. De var mycket trevliga människor, och förkunnelsen var det aldrig något fel på, menar han.

Sammanfattningen följer en något förkortad version på ca 45 minuter som finns på ett kassetband. Intervjun i sin helhet, ca 75 minuter, finns på två andra kassetband.

Av Tomas Carlsson

**STEN SANDLUND,
FD FÖRSAMLINGSBO BERÄTTAR**

För kyrkornas verksamhet är det ett antal personer som har särskilt viktig funktion men ändå inte är så publika. De utövar sin roll mest i det tysta men även direkt i gudstjänsterna. Det är till exempel kyrkvaktmästarna.

I Hortlax har det dessutom varit så att det under tre generationer, fram till år 2000, oavbrutet var någon med namnet Sandlund som innehade tjänsten. Sten som berättar är tredje generationen kyrkvaktmästare.

FARFAR ERIK SANDLUND var den förste och arbetade delvis både på kyrkogården och i kyrkan. Eriks fru biträdde med liksvepning och att tillhandahålla kistor. Efterträdaren, sonen Håkan, minns nog

Sten Sandlund, tredje generationen Sandlund i tjänst hos Hortlax församling. Sten hann uppleva att allt arbete gjordes för hand men även att maskiner övertog det tyngsta arbetet.

de äldre även i hans roll som ledare för Hortlax Manskör. Håkan var utbildad elektriker och självlärd som körledare. Sången blev något av ett signum för Håkans familj i och med att de tre sönerna Erik dy, Per och Sten kom med som körsångare.

DÄR KRYPTAN ÄR nu var under de första åren en vedpanna. Den värmdes upp luft som via kanaler spreds ut i kyrkan. Det gick åt stora mängder ved och tog tid att värma upp kyrkans alla delar. Eluppvärmningen var en stor förbättring och underlättade arbetet avsevärt.

Städning av kyrkan var också uppgifter för vaktmästaren, liksom att tända de 220 levande ljusen i kronorna. De sitter några meter upp på flyttbara armar och måste justeras in så att stearinet inte droppar eller ljusen smälter varandra. De tänds till Julottan och det tar en avsevärd tid att klättra upp och tända dem.

ARBETET SOM KYRKVAKTMÄSTARE innebar även arbete varje helg. Det var en bra förbättring då man kunde få Sigurd Sundström som vikarie vissa tider på året.

Så kom då Sten att arbeta som kyrkvaktmästare i Hortlax. Smygstarten var då han som 11-åring fick börja hjälpa pappa på kyrkogården. Uppdraget var att med handsax klippa gräset som växte tätt intill gravstenarna. Det jobbet gav starka nypor. Det ingick även många timmar med gräsklippare i uppdraget.

Att arbeta tillsammans med sin far gav honom kunskap om allt vad arbetet innebar i praktiken. En kyrkvaktmästare möter människor i både glädje och sorg vilket gör att lyssnande är en viktig egenskap i de kontakterna.

På kyrkogården arbetade också Helmer Sundström, Ivan Nyman och David Sandberg. Helmer Sundström var även lantbrukare och hade häst. Det mesta arbetet skedde med handkraft och naturligtvis grävdes gravarna för hand, ett ansträngande arbete på den steniga kyrkogården.

VID BEGRAVNINGAR KOM den hästdragna katafalken till användning. Då spändes Helmer Sundströms godmodiga häst Freja för och utförde transporten till gravplatsen. En stämningsfull bild från mitten av 1900-talet.

Vid renoveringen 1936 installerades elektricitet och klockringningen blev eldriven. Ringningen hade tidigare skötts av 4 personer som med var sin stor pedal fick dem att svänga. En helt annan uppgift var orgeltramparens.

VID RENOVERINGEN 1972 tog man ut även de långa bänkarna under läktarna för målning. De är bänkar som har plats för 15 personer vardera. Att få ut dem var ett uppdrag som krävde styrka, skicklighet och transportresurser. Bänkarna fraktades till skolan i Höglandsnäs för att sedan renoveras i Gösta Sandbergs verkstad.

Kyrkvårdar, vaktmästare, musiker och präster är ju beroende av varandra i sina uppdrag.

– Samarbetet med dem har fungerat mycket bra, säger Sten.

Numera är Sten pensionär men fortsätter som sångare i bl.a. i Hortlax manskör.

KUSTKYRKAN JÄVRE

Kustkyrkan är en kristen församling som bildades 2003. Det är en levande och aktiv församling med Jesus i centrum.

Sedan 2014 har församlingen haft två pastorer anställda. Marcus Sandström som är församlingspastor och Mathias Jansson som är ungdomspastor. Förutom våra pastorer så har vi som församling ofta förmånen att lyssna till olika talare som församlingen kallar och även församlingsmedlemmar som predikar och vittnar i gudstjänster. Detta berikar våra gudstjänster och ger våra pastorer möjlighet att predika i andra församlingar.

MED STOR GLÄDJE och tacksamhet får vi vara en gudstjänstfrande församling med rik och varierad verksamhet. Med fantastiska människor och stort engagemang, vilket blir Kustkyrkans sätt att sprida budskapet om Guds rike till människor som besöker vår församling. Under vårt verksamhetsår finns det återkommande arrangemang. Vi har under flera år haft förmånen att få uppmärksamma minnesdagen för förintelsens offer. Vårt samarbete med Hortlax högstadium gör att även ungdomar där får ta del av de som gästar oss och deras berättelser om vad de upplevde under förintelsen.

KUSTKYRKAN HAR OLIKA barn- och ungdomsgrupper. Vi erbjuder söndagsskola för barn upp till åk 6. Innan söndagsskolan börjar samlas alla barn framme vid estraden för förbön och välsignelse. I söndagsskolan erbjuder ledarna undervisning på olika sätt bl.a. med drama, bilder, lovsång, film, bibelläsning och pyssel.

SÖNDAGSSKOLAN MEDVERKAR IBLAND på barnmöten genom att bidra med lovsångsdans och drama. Det har varit uppskattat av både barnen och församlingen.

MINIKLUBBEN TRÄFFAS PÅ tisdagar och är för barn från årskurs ett och två. Där erbjuds olika aktiviteter som grillning, utelekar, drama, pyssel och bibliotek. Barnen genomför som avslutning på varje träff en tacksamhetsrunda där varje barn får berätta vad just de är tacksam för i sitt eget liv. Scouterna samlas varje tisdag i scoutkojan i skogen eller i Kustkyrkan. De träffar andra scouter, har skoterutflykt, cykelorientering, bygger varmluftsballonger och besöker äldre personer i byn. De har hajk och sover i vindskydd.

UNGDOMSGÅRDEN HAR ÖPPET på fredagar. Det är en öppen verksamhet och ett soft tillhåll för ungdomar från åk 7 och uppåt. Ungdomarna anordnar semelcafé och åker enligt tradition på en skidresa till Hemavan tillsammans med ungdomar från Hemmingsmark, Bergsviken och Hortlax. Annat kul som händer på ungdomsgården är leken Engelskt Fängelse, utflykt till Pite Havsbad med bowling och golf. Varje månad anordnas Friday, som är välbesökta ungdomsmöten och efter dessa möten har UG öppet för fortsatt gemenskap.

En annan ungdomsverksamhet är Bibelskola Pilgrim vars betoning ligger på individens identitet och förhållande till Gud. Under en vanlig Pilgrimsträff förekommer bön och tillbedjan, undervisning och samtal i grupper eller en frågestund. Pilgrim består av 25 - 30 ungdomar från 12 år och uppåt, både från Jävre och andra orter.

KUSTKYRKAN STÖTTAR MISSIONSARBETEN i olika länder. Vi stödjer Victor Johns arbete med järnvägsbarnen och Varanasi religionsdialog i Indien. Våra ungdomsgrupper stödjer den indiska skolan Chehri i sin mission. Vi stödjer även missionärerna Frida och Andreas Thornell i Addis Abeba som jobbar bland kristna somalier.

ETT STORT LOKALT missionsarbete bedrivs i Second Chance i Öjebyn. Butiken öppnade i maj 2014 och är ett samarbete mellan PMU, Kustkyrkan, Strömnäskyrkan samt LP-kontakten i Piteå. Verksamheten ger människor som står i ett utanförskap i samhället en möjlighet att komma in i en arbetsgemenskap. Försäljningen ger medel till socialt biståndsarbete både lokalt och utomlands. Butiken och dess café uppvisar ett enormt fint resultat och det är många församlingsmedlemmar som utträttat ett fantastiskt missionsarbete där under dagar och kvällar.

Övrigt lokalt missionsarbete som Kustkyrkan är delaktig i är Storstrands verksamhet, Street Church nattetid i Piteå samt LP-kontaktens arbete.

DET ÄR OMÖJLIGT att passera Jävre utan att slås av den vackra vyn vid hamnen och fyren, med havet som bakgrund. Under sommaren flyttar församlingen en del av sin verksamhet till fyren. Där hålls gudstjänster och många andra aktiviteter som en del i samarbetet med andra föreningar i byn.

KUSTKYRKAN HAR ETT rikt musikliv. Ledljus och Lotsarna är våra två större körer som deltar i våra sammankomster men som också gläder andra församlingar med skönsång. Dessutom finns det många fler duktiga sångare och musiker som sjunger med och för oss i olika sammanhang. Detta är till stor välsignelse för många och en rikedom i verksamheten. Christ [A] Live är ett årligen återkommande musikarrangemang med bra musik, härlig gemenskap och Jesus. Kyrkan är då oftast fullsatt.

Julfesten som avslutar höstterminens barn- och ungdomsarbete är ett samarrangemang med Jävre IF. Då bjuds det på luciatåg med många medverkande och ett fantastiskt julspel. Julfesterna avslutas enligt tradition med besök av tomten med godissäck och fika.

JULKONSERT ÄR EN kär tradition. Då fylls kyrkan med besökare som får lyssna till vackra och stämningsfulla julsånger. En insamling som skickas till välgörande ändamål görs vid dessa konserter. Ändamålet varierar från år till år.

Träffpunkten är en uppskattad samlingspunkt där en god lunch serveras till daglediga. Efter maten erbjuds en stund med varierat innehåll t ex. dragspelsmusik av bybor, reseskildring från Honduras, Visträskare som berättar, sång och pitemålsakademin.

Kustkyrkans hemsida, facebookside och webbapp är välbesökta. Mycket av det som sker kan du följa där i text och bild och inte minst är det möjligt att lyssna på predikningar. Via vår app, kan man ge en gåva eller skicka in böneämnen. Henrik Olsen är ordförande i Kustkyrkan.

Av Sofia Lidman

UR PITEÅ-TIDNINGEN

1998

21 MARS

BISKOPEN PÅ BESÖK HOS FRÅGVISA SKOLBARN

När biskop Rune Backlund mötte klass 6 i Norrbyskolan haglade frågorna. I dagarna tre har Rune Backlund biskopsvisitation i Hortlax. Senast var 1984. Kyrkan vill inte tvinga på någon en kristen tro, men vi tycker det är nödvändigt att barnen får ta del av det kristna kulturarvet.

DEBATT OM NYANDLIGHET ELLER VÄCKELSE I HORTLAX

”Hot eller möjlighet” Detta var temat för en paneldebatt i Hortlax sporthall under veckoslutets biskopsvisitation i Hortlax.

12 JUNI

FULL FART PÅ KÖRRESA

I slutet på maj åkte Hortlax ungdomskör tillsammans med ledarna Maria Axéll, Pernilla Palo Asp och Ulrika Lundström på tågresa till Göteborg. Körtjejerna Sara Lundberg och Sara Magnusson förde dagbok över äventyren på resan.

2001

30 MARS

KYRKORÅDET I HORTLAX FÅR BAKLÄXA

- anställde obehörig musiker

Kyrkorådets arbetsutskott i Hortlax församling gjorde fel när man beslutade att från och med den 1 december i fjol tillsvidareanställa Maria Ruotinkoski som kyrkomusiker på heltid. Det slår domkapitlet fast.

5 APRIL

ROCKAD BLIR LÖSNINGEN I HORTLAX

Ett förslag där två anställda byter tjänster kan bli lösningen på problemet som uppstod när Kyrkorådet i Hortlax anställde en obehörig musiker.

-Vi hoppas att domkapitlet godkänner vårt förslag. Vi vill verkligen ha kvar dessa båda, säger Lars Risberg, kyrkorådets ordförande i Hortlax församling.

ÖPPET HUS

I dag onsdag den 2 september 1998

FURULUNDSGÅRDEN 9.30–13.00

Utflykt till Carina Berglund på Fasanvägen 14, i Storfors.

Vi är ute på lekparken där barnen har tillgång till gungor, sandlåda, lekstuga.

Där finns även en grillplats där vi gör vår lunch. Vi bjuder på hamburgare och kokar kaffe över elden. Tillgång till mikro, toalett och skötbord finns.

Medtag: Kåsa, sittunderlag och varma kläder. Vid regn inställt!

Ev. frågor ring tel. 307 17 eller 347 66.

Välkomna!

PÅSKBESÖK I HORTLAX

Författaren, tonsättaren och fängelseprästen Lars-Åke Lundberg besöker Hortlax under påskhelgen.

2002

27 MARS

Välkommen till Påsken i Hortlax kyrka. Färgstark kvinna predikar i Hortlax.

Prästen och författaren Lena Malmgren och professor Birger Nilsson gästas Piteå för att tala över temat "Med ordet i centrum"

Färgstark kvinna predikar i Hortlax

► Lena Malmgren präst, lärare och författare från Lund, medverkar vid påskens gudstjänster i Hortlax församling.

Hon prästvigdes redan under 60-talet och hör till den första generationen kvinnliga präster.

Enligt kyrkoherden i Hortlax, Heinrich Frob, blir hon den första kvinna som predikar i Hortlax kyrka.

Lena Malmgren är känd för ett rakt språk med ett direkt tilltal,

samt för att ta upp problematik som kyrkan ofta inte lätsats om eller känt besvärande. I sin senaste bok ger hon sig i kast med lidandets problem.

Lena Malmgren beskrivs också som en färgstark lärare i predikningens konst.

Hon har skrivit och medverkat i ett flertal böcker, till exempel "Många röster, många rum" och "Tagträd och törne. En bok för fastan och andra tider då tröst behövs", båda utgivna av Arcus förlag i Lund. (PT)

MARY LUNDBERG, FÖRSAMLINGSBO BERÄTTAR

Mary är en person som på många sätt deltagit och medverkat i kyrkans verksamhet i Hortlax församling och dessutom under 20-talet år varit husmor på Fagervik i Svensbyn.

Från 70- talet och framåt var hon med och hjälpte till i barnarbetets olika grupper. Nu blir hon särskilt glad när någon 25-årig tilltalar henne så här:

- Hej tant Mary. Känner du igen mig? Du var ledare i barntimmen när jag gick där.
- Det känns fint att återknyta kontakter på det viset.

Hon är social till sin läggning och leendet är hela tiden nära tillhands.

HON VÄXTE UPP adopterad i en familj i Höglandsnäs och kom så småningom att bli bekant med Henry Lundberg från Bergsviken. Med detta följde även att de besökte gudstjänster i kyrkan och EFS- bönhusen vilka gav henne nya erfarenheter.

Man läste bibeltexter som varierade från söndag till söndag och predikan handlade om dem. Det var hon inte van vid. Man kunde själv läsa i psalmboken och reflektera över vad predikan skulle komma att handla om. Det fanns en tydlig plan som angav vilken text som var aktuell den helgen.

TIDIGARE VAR DET ofta så att predikanten hamnade i sin favorittext eller om Jesu tillkommelse med en betoning på det ödesmättade allvaret i den. Efteråt sprang hon hem, med andan i halsen, i den mörka kvällen "Tänk om Jesus hade kommit och hämtat mamma?" På 50- och 60- talen anord-

nades möten på lördag och söndag i Pitebygden. Tillsammans med Henrys småbröder bestämdes vart man skulle fara. ”Var predikar Olle Viklund?” var Marys återkommande fråga. Hon gillade skarpt hans sätt att lägga ut texterna och han var inte långrandig och hon säger:

– Han var fantastisk!

Mary hade kommit in i en annan gemenskap än den kontrollerande som den tidiga ungdomens gamla farbröder svarade för. Man kunde gå till nattvard och själv ta emot gåvorna utan att någon person bedömde att man var godkänd.

MED ENGAGEMANGET PÅ Fagervik följde mängder av kontakter med kyrkfolk från orter runt om Luleå Stift. Kyrkobröderna var en sammanslutning av enbart män. Det var en brist att inte kvinnorna var med men med namnet Församlingskåren blev den bristen åtgärdad till gagn för verksamheten.

DET ÄR MÅNGA personer som haft stor betydelse för Mary i församlingens arbete. En av dem var Anna Greta Berglund. Hon kom att bli Marys läromästare och det var genom henne hon kom med i barntimmarna och Fagervik. På Fagervik var Eva Öberg den som arbetade tillsammans med Mary alla år. Ernst Nilsson från Hemmingsmark är en person som Mary nämner med aktning. Han var angelägen om att beslut som fattades också resulterade i det som avsetts med beslutet.

UNDER ÅREN SOM gått är det tydligt att det skett förändringar i församlingens verksamhet. Förr kyrkoherden Curt Carlsson var mycket angelägen om att Kyrkan och EFS skulle ha gemenskap i sitt arbete. Med goda medhjälpare i det arbetet syns nu resultatet i bl.a Hortlaxmässan fr.o.m 2015. Med god vilja kan man verka tillsammans.

**EVA ÖBERG,
FÖRSAMLINGSBO BERÄTTAR**

Under ett antal år från 70-talet var Eva Öberg en av ledarna i Kyrkans barntimmar i Hortlax församling. Tillsammans med Mary Lundberg var hon också en av dem som hade hand om matserveringen vid ungdomsgården Fagervik. Om sina erfarenheter i den verksamheten har de berättat i skriften Fagervik 50 år, som gavs ut vid jubiléet 2007.

INNAN FURULUNDSGÅRDEN BYGGDES höll barntimmarna till i ett av hyreshusen i närheten av Posten i Bergsviken. Många är de barn som Eva har träffat regelbundet under den aktiviteten i Bergsviken-Furulund. När man talade om tant Eva och tant Mary var det ingen tvekan om vilka personer som avsågs.

VID ETT TILLFÄLLE 1971 kom församlingens kyrkoherde Curt Carlsson på besök hos de nyinflyttade Eva och Tore Öberg i Bergsviken. Han ville hälsa dem välkomna till Hortlax församling och överräckte ett monterat fotografi av församlingskyrkan som ett synligt tecken på vilken innebörd ordet välkommen kan ha. Om denna enkla gest av välkomnande var det som avgjorde att Eva kom att medverka i barnarbetet är svårt att avgöra men det underströk på något sätt att flytten till Hortlax församling inte skedde obemärkt. I Hortlax kyrka har vi firat många familjegudstjänster medan barnen var små.

ETT TYDLIGT MINNE är från den tiden då barnen Carina och Kent var med i Ansgarsminiorerna och Juniorerna. Varje våravslutning inleddes i kyrkan med gudstjänst och upptagning till miniorer/juniorer med utdelning av stjärnor och märken. Efteråt delades det ut limpmackor med korb eller ost. Alla familjer satte sig i sina bilar och drog iväg ut på bilrally. Ett flertal stationer besöktes efter vägen. Man körde efter en karta som någon ledare ritat så fyndigt. Vid stationerna skulle man t.ex. bära vatten, bygga bår, kasta pil eller andra aktiviteter.

Då alla kommit i mål avnjöts de utdelade limpmackorna. Alla stämde sedan in i Ansgars lösen: ”Med Kristus i kyrkan till tjänst”

I DETTA SAMMANHANG bör det även tillfogas att Evas dotter Carina är församlingsassistent och arbetar bland annat med barn och unga i församlingen.

GUNVOR DAHLBÄCK, FÖRSAMLINGSBO BERÄTTAR

I ett vitt hus nordöst om Hemträsket i Blåsmark bor Gunvor Dahlbäck sen femton år. Tidigare var adressen Berget och där var även byns postkontor inrymt. Det var maken Tores hemgård, en Norrbottensgård med vidsträckt utsikt över omgivningarna. Gunvors flicknamn var Wirén och även hon växte upp i byn. Med dessa förutsättningar kan man utan överdrifter påstå att hon är väl förtrogen med sin bygd.

I BARNAÅREN VILLE Gunvor gärna gå i söndagsskolan i bönhuset trots att föräldrarna aldrig var där, men de uppmuntrade henne

att gå dit. Hon gick själv dit för det var den tid på söndagen då föräldrarna tog sin middagsvila. Jag älskade söndagsskolan och kände ansvar för att min lillebror skulle lära sig minnesversen utantill. Han gjorde så gott han kunde och tränade och till slut tyckte Gunvor att han kunde denna vers:

”Vänd dig om och gör vad gott är”.

Han fick redovisa den och alla hörde hans klara stämma uttala: ”Vänd dig om och ät vad gott är”. Att Gunvor skämdes behöver nog inte tillfogas.

I TONÅREN BLEV man ju medveten om den sk. ”syndakatalogen” och vilka aktiviteter som inte passade ”bönhusfolket”.

Dans, kortspel och alkohol var klart olämpligt. Lite mer tveksamt var det med läppstift, rökning och idrottande söndagar klockan elva. Trots detta så upplevde hon att ungdomstiden var en ljuvlig tid.

– Det fanns gott om jämnåriga. När hon blev 14 år var det dags för konfirmläsning i Hortlax församling. Den var förlagd till Hortlax och dit cyklade jag på min första cykel. Läsningen pågick i ett par veckor och var anordnad med flickorna och pojkarna i skilda grupper. Kyrkstugorna kom väl till pass under dessa veckor.

ETT BESTÅENDE MINNE från denna tid är att det gällde att hålla en from min i alla situationer och absolut inte skratta under lektionerna eller över huvud taget.

– Och jag som hade, och har, så lätt för att skratta. Det var massor av utantillärning. Av den är det inte så särskilt mycket som sitter kvar längre, men gemenskapen var fantastisk. 1949 var en rolig tid.

Öholma var nytt och att fara på dans dit var den stora och häftiga begiven-

heten. För Gunvor fanns det ingen attraktion i detta. Mamman hade gjort många försök att lära henne dansa men till sist sa hon:

– Jag kan inte lära dig dansa.

– Jag vill inte lära mig dansa, var Gunvors svar, för hon kände ingen lust till detta.

KAMRATERNA VAR VÄLDIGT avundsjuka på henne för att hennes föräldrar aldrig tjatade om vad som var förbjudet och de faror som frestade i nöjesvärlden.

– Jag vet aldrig att föräldrarna satte upp några restriktioner under min ungdomstid. Efter konfirmationen blev det många turer till Storstrand och därifrån är särskilt lägren roliga minnen. Vi fick t.o.m. resa med tåg till läger i Brunflo i Jämtland med Sigrid Marklund som en av ledarna.

EFTER VÄCKELSEN 1951 blev det så att de som var med i EFS lämnade gemenskapen med kamraterna i nykterhetslogen och i vissa fall sportklubben.

– Snart nog upplevde man att det var en onödig åtgärd men gjort kunde inte göras ogjort. Goda vänner sen länge förstod inte vad som hade förändrats i relationen. Men något genomgripande var det. I logen spelade man teater och det var roligt. Det hemska var att det var så tydligt vad man inte fick göra och de äldre hade en mycket bestämd uppfattning om hur det skulle vara och gav det tydligt till känna. Man kan fråga sig till vilken nytta?

Hemma hos familjen Dahlbäck var inte kortspel tillåtet, Hos Wiréns spelades det kort, men det var viktigt att kortleken inte var synlig om faster Elsa skulle komma. Jag tycker att det är en jätterolig syssla att spela Spindelharpan på datorn. Jag är i alla fall gammelfarmor!

KYRKOHERDEN DEGERMAN HADE vi goda relationer till och även komministerrarna Viklund och Ershammar. När vår yngste son Mats döptes hade Eric och Birgitta Lundkvist kommit som predikantfamilj till Bergsviken. Eric var predikant i Hortlaxkretsen och han döpte Mats. Det var inte så vanligt att en predikant döpte och det restes en del frågor om detta av den nye kyrkoherden. Gunvor ställde då frågan om vilka men man skulle kunna få av att vara döpt av en predikant. Så småningom var den lilla stormen stillad och samförståndet i funktion igen.

EFTER MAKEN TORES död deltog Gunvor i den sorgegrupp som Hortlax församling anordnade. Agneta Lidman och Gösta Degerman ledde gruppen.

– Det var bra att få vara med i ett sådant sammanhang.

UR PITEÅ-TIDNINGEN

2005

25 NOV

AVTACKADE I HORTLAX FÖRSAMLING

Vid årsskiftet slutar 12 ledamöter i Hortlax församlings kyrkofullmäktige. Vid sista sammanträdet för året, som hölls nyligen, avtackades följande personer: Anders Bellander, Sven-Erik Engman, Jonny Eriksson, Kjell Hammarsten, Mats Johansson, Mary Lundberg, Ingrid Marklund, Rolf Nilsson, Ewert Richardsson, Inga-Maj Risberg, Fritjof Wikström och Ingerd Wikström. Av dessa har Richardsson längst tjänstgöringstiden med nio perioder som ordinarie ledamot följt av Fritjof Wikström åtta och Inga-Maj Risberg, sex perioder.

2009

24 MARS

HORTLAX TVÅA I BISKOPENS BUCKLA

Efter en mycket jämn och spännande final i innebandyturneringen Biskopens Buckla, som spelades i Luleå i helgen, var det till sist laget från Moröbacke kyrka i Skellefteå som vann med 2-1 mot välkämpande Hortlax.

17 SEPTEMBER

NÄSTAN SOM I DALARNA FAST PLATSEN ÄR HORTLAX

Ovanliga stugsamlingar. I dag finns bara 16 kyrkstäder kvar, varav så många som tre väl bevarade i Piteå kommun: Öjebyn, Norrfjärden och Hortlax.

INGVAR SUNDKVIST, FÖRSAMLINGSBO BERÄTTAR

Ingvar är född i Hortlax 1922 och växte växte upp vid Magnusvägen i närheten av gamla skolan. Lärare och kantor, var Simon Löfstedt, och Ingvar gick i hans klass.

– Han kom alltid springande från bostaden, mitt emot Hortlunds, till skolan med en bunt rättade böcker under armen. Som vuxen blev arbetsplatsen vid SCA i Munksund tillsammans med personer som smörjaren Oscar Lundman från Storfors och svarvaren Carl Arvid Lundkvist från Hortlax. Av honom fick han lära sig att svetsa, vilket kom till nytta i arbetet som reparatör vid massafabriken.

KYRKOHERDE DEGERMAN HADE en klar och tydlig röst och inledningsorden i gudstjänsten gav en stämning av allvar och högtid när han uttalade dem. ”Helig, helig, helig är Herren Sebaot. Hela jorden är full av hans härlighet.” – Det är fina minnen som jag har efter dessa kyrkans män. Vid ”storhelgerna” Påsk, Pingst och Mikaeli var det mycket folk då man kom från alla byarna runt Hortlax.

UNDER VÄCKELSEN PÅ 50- talet kom både han och Margareta, som blev hans hustru, med.

– Jag var tidigt sökt av den Helige Ande och svarade ”Nu kommer jag”. Det blev en väldig omvälvning som kändes mycket tydligt i kroppen. Samtidigt kom Sven Nordlund, Tore Viklund och Åke Aldrin med fruar och många med dem. Det blev en lättnad och jag fick ett nytt sätt att leva. Det kändes att jag var på fel väg ute i ”världen”, dansade och levde livet som ungdomar gör. Jag berättade för mamma att jag blivit omvänd men, till min sorg, berörde det inte henne på något djupare sätt. Jag var utan pappa så mamma var närmaste anhörig.

TILLSAMMANS MED GUSTAF Berggren, Harald Olson och Carl Arvid Lundkvist var man ibland på besök i byarna runt Pitebygden för att vittna och sjunga om vad man erfarit i mötet med Jesus. Vid ett tillfälle åkte man till Sjulsmark för en gudstjänst. Under resan blev det andliga samtalet så livligt att man körde in i en snövall och fastnade. Med förerade krafter tog man sig loss och Ingvar berättar att det gick lätt att få upp bilen på vägen igen.

Ingvar kommer från sammanhang där musik varit viktig och har sjungit med EFS-kören i Hortlax och även tillsammans med K A Lundkvist och hans fru Ingrid född Lundmark.

– Jag sjunger fortfarande varje dag, för det tycker jag om, säger han med en röst som fortfarande är spänstig, trots de 93 åren. Det är bra för välbefinnandet. Att det numera är väldigt få kvar av hans vänner från förr konstaterar han med

Ingvar Sundkvists intresse för måleri har resulterat i ett antal verk som finns i hans lägenhet. De vittnar om en säker hand som hållit i penslarna. Imponerande.

Ingvars mor Anna f. Lundkvist

kommentaren:

– Det är nåd utöver nåd att få leva så här länge.

Ingvar har intresserat sig mycket för bibelns profetior om vad som kommer att hända i de sista tiderna och med Israel.

– Det här livet är kort och jag har väntat att de ska börja gå i uppfyllelse och att något av det som profeterna sagt skall hända. Det gäller att vara beredd för Jesu ankomst, hälsar Ingvar Sundkvist, 93 år ung i Hortlax.

STURE ANDERSSON, FÖRSAMLINGSBO BERÄTTAR

Sture och hustrun Karin bor i Blåsmark. Han har arbetat inom verkstadsindustrin förutom en kort tid på bogserbåt med diverse uppdrag. Längsta tiden var han anställd hos Infjärdens Värme AB som svetsare och konstruktör. Sedan mer än tjugo år är han pensionär.

Hustrun Karin var lärare i Blåsmarks skola. Sture är döpt och båda två är konfirmerade i församlingen. 1959 vigdes de i Hortlax kyrka. De har varit flitiga deltagare i den verksamhet som EFS och Hortlax församling i kyrkofullmäktige och kyrkoråd

bedriver. Sture är den som har den längsta tiden som ledamot.

– Vi har haft ett gott samarbete inom rådet och det är inte ofta som det bränt till i kraftiga meningsskiljaktigheter. Inte har vi tyckt likadant men vi har kommit överens till slut. Det har känts bra.

– Jag har aldrig varit den som pratat mest men uttalat min mening då det varit behov av detta.

NÄR HAN BÖRjade som kyrkopolitiker var de fyra från Blåsmark. Sture var den unga ledamoten och de äldre var Maurits Lundholm, Sven A Lundberg och Gunnar Lindgren.

– Från Blåsmark åkte vi med fyra olika partitillhörigheter i samma bil. Ingen av oss var särskilt mycket för att profilera sig politiskt.

Det var efter väckelsen 1951 som han blev tillfrågad om att ställa upp för socialdemokraterna i kyrkovalet.

Detta var under den tid då C O Degerman var kyrkoherde. Han var kyrkoherde från 1931 tills han hastigt avled 1961. Han blev den förste kyrkoherden som begravdes i Hortlax.

– Han var fin att ha att göra med och det berättas en del episoder där kyrkoherden spelat en roll.

En varm sommardag kommer en av årets konfirmander och passerar kyrkoherdebostaden men stannar till då hon ser sin konfirmandpräst ute och undrade: ”Hur kan en präst ha shorts?”

Degerman var en god förkunnare liksom efterträdaren Elof Viklund.

VID KYRKHELGERNA VAR det mycket folk i rörelse och särskilt ungdomar. Då var det bra att ha tillgång till kyrkstugan i Hortlax. Där övernattade Sture och hans kamrat Arne Vikström, men dom for till Öjebyn för där var mer folk och framför allt var flickorna där. Innan familjen hade bil så var cykel transportmedlet mellan byarna och det var praktiskt att övernatta i kyrkstugan i Hortlax mellan besöken i Öjebyn. I Blåsmark och Hemmingsmark var det olika hur man förhöll sig till kyrkan. I Blåsmark var det förhållandevis god samska mellan EFS och Kyrkan och i Hemmingsmark var man ännu mer kyrklig.

EFTER VÄCKELSEN BLEV det däremot en skiljelinje mellan dem som tillhörde nykterhetslogen och EFS. Man kunde inte vara med i logen om man var EFS-medlem. Denna skiljelinje blev tydlig genom att gemenskapen i byn inte blev som förr. – Varför lämnar EFS-arna gemenskapen i nykterhetsrörelsen. Är den syndig? var frågan som ställdes utan att få något tydligt svar. De äldre var måna om att de nyväckta inte skulle förlora vad de vunnit och varnade dem för att beblanda sig med ”världen”. Därigenom kom väckelsen att orsaka brutna vänskapsband på oklara grunder. Så småningom återtog byagemenskapen en del av de former den haft, men det tog tid.

Karin och Sture Andersson

NÅGRA ÅR IN på 60-talet började tankarna på egna nattvardsgångar att ventileras inom EFS-föreningarna i bygden och även i Blåsmark. Det blev en fråga som stöttes och blöttes vid flera förenings- och årsmöten och många aspekter var upp till diskussion. Några sade sig inte kunna gå till nattvard i bönhuset medan andra tyckte att nattvard absolut skulle firas i missionsföreningen. Det blev en tydlig polarisering i denna fråga och det var några profiler i byarna som särskilt ivrigt förespråkade för de sk. ”fria” nattvardsgångarna. Från 2015 firas gemensamt första söndagen varje månad Hortlaxmässan i kyrkan för att understryka viljan att leva eniga i Kristus. En mäs­sa med god tillslutning.

I BLÅSMARK HAR vi något som kallas Träffpunkten. Det är ett arrangemang som Hortlax församling, distriktsvården, äldreomsorgen och EFS-föreningen genomför tillsammans.

En planeringsgrupp svarar för att det är ett varierat program som erbjuds och samlingen hålls i bönhuset varannan onsdag sex gånger per år. Ibland serveras mat och alltid fika.

Tjugutalet personer brukar delta och diakonissan är en viktig person i gemenskapen. Kostnaderna täcks av bidrag från kommunen och en liten avgift som deltagarna erlägger.

**IRENE NILSSON,
FÖRSAMLINGSBO BERÄTTAR**

Irene är en känd person i Hortlax genom sitt engagemang som förtroendevald i församlingen. Numera är hon pensionär och har särskilt stor glädje av sina barn, barnbarn och vänner.

Hon föddes 1932 i Gagsmark, en liten by i Byske församling. Hon blev moderlös vid endast tre års ålder, varför morföräldrarna kom att betyda väldigt mycket. Skolgången omfattade sex år i en B2 skola och någon vidare utbildning blev inte aktuell. 1957 bildade hon familj och flyttade till Hemmingsmark, där hon fortfarande bor.

IRÉNE BERÄTTAR:

– Samhällsfrågor har alltid fångat mitt intresse varför jag lät mig nomineras av Socialdemokraterna som förtroendevald i både församling och stift. Mitt motto har alltid varit att tillsammans med övriga ledamöter, präster, kyrkogårds-personal och övriga anställda föra dialog i god anda för

att komma fram till bra beslut för församlingens bästa. Tiden som förtroendevald startade 1971 och slutade 1991. Mycket har hänt under den tiden och gett upplevelser vilka berikat minnet positivt. Det är mycket att känna tacksamhet för.

GLÄDJANDE VAR ATT få vara med om att verkställa de stora investeringarna på kyrkogården. De gav ändamålsenliga lokaler för vår personal och gravkapellet är en god tillgång för församlingen vid begravningsgudstjänster. Irène får frågan om vad hon tänker om framtiden:

Det är svårt att veta hur den blir men jag hoppas om en fortsatt vital Hortlax församling med breda verksamheter omfattande alla från småbarn till gamla. Kyrkans huvuduppdrag är att undervisa och göra Kristus känd för människor i alla tider.

UR PITEÅ-TIDNINGEN

2010

26 JULI

TRE PERSONER FRÅN HEMMINGSMARK

DOG VID FRONTALKROCK PÅ E4 UTANFÖR PITEÅ

I dag håller Hemmingsmarks bönehus öppet mellan 12 - 20 för samtal och ljusständning.

27 JULI

EN SORGENS DAG I HEMMINGSMARK

Stämningen i Hemmingsmarks bönehus var på måndagen mycket dämpad. – I dag är det inte orden som är det viktiga utan att reflektera över det som hänt, säger Anna Andersson komminister i Hortlax kyrka. Dagen avslutades med en bönestund där sörjande kunde söka tröst i dikter, böner och bibelord.

NORRBOTTENS KURIREN

HEMMINGSMARK SÖRJER SINA DÖDA

Tre av byns invånare omkom i den tragiska bussolyckan på söndagen. På måndagen hölls ljusstund i EFS Bönehus i byn. Anna Andersson, präst i Hortlax församling fanns på plats för stöd och samtal.

HELA BYN I SORG EFTER OLYCKAN

Piteås kommunalråd Peter Roslund:

– Det är en tragisk händelse. När en hel familj drabbas och när barn blir föräldralösa känns det extra starkt.

4 SEPTEMBER

SNYGG STILBLANDNING

Ett besök i Hortlax kyrka är som att stiga rakt in i årtalet 1917. Nu är det åter dags för renovering av Hortlax kyrka, under överinseende av arkitekt Per Henrik Nordberg.

21 OKTOBER

HOPPFULL MÅNADSTRÄFF FÖR ÄNKOR OCH ÄNKEMÄN

Livet går vidare, men hur ska man hitta glädjen igen när man mist sin partner? Vi får skratta och gråta tillsammans. Vi delar med oss av våra erfarenheter, säger Agneta Lidman, diakon, som själv blev änka för sex år sedan.

23 NOVEMBER

HORTLAX LÅNGT IFRÅN EN VÄCKELSEBYGD

Många har svårt att prata om religion. Endast 24 procent av Hortlaxborna vill utan förbehåll kalla sig själva som kristna. Det motsvara inte föreställningen om Hortlax som en väckelsebygd, konstaterar universitetslektor Mayvor Ekberg och professor Jörgen Straarup i undersökningen ”Ett mönster i tiden.” Omvärldsanalysen är en del i förändringsarbetet, säger kyrkoherden Heinrich Fröb.

24 NOVEMBER

Hortlax kyrka stängs för renoveringsarbete. Gudstjänsterna förläggs till Skogskapellet, Furulundsgården och bönhusen.

2011

22 JANUARI

Svenskamerikanen donerade pengar till fattiga Till förmån för de mest behövande fattiga i Hortlax församling, med företräde för fattiga som har sin hemvist i Hemmingsmark. En donation med de villkoren fick pastorsämbetet i Hortlax församling och kyrkoherde Axel Wännman motta i december 1924. Donator var Fritiof Renlund bördig från Hemmingsmark. Han hade avlidit i Detroit, Michigan, USA. 2011 fanns det kvar cirka 15000 kr av Fritiof Renlunds donationsfond.

14 MARS

JÄVRE SMÅKYRKA BLIR PRIVATBOSTAD EFTER AVSAKRALISERING

Hortlax församling har sålt den till en privatperson och hoppas kunna fira en del gudstjänster i Kustkyrkans lokaler.

3 MAJ

PÅSKVANDRING GENOM TID OCH RUM

Ett stort antal barn från årskurs två runt om i Hortlax församling har fått möjlighet att resa i både tid och rum under denna vecka då det anordnats flera påskvandringar.

7 NOVEMBER

STÄMNINGSFULL HELG PÅ KYRKOGRÅRDARNA

Under allhelgonahelgen är det många som tänder ljus och tänker på sina anhöriga. Stig Bergström och Maria Ruottinkoski från Hortlax församling bjöd på kaffe och kaka utomhus vid en värmande eld. Lät sig väl smaka gjorde bröderna Arvid och Frithiof Westerlund.

25 NOVEMBER

NY TJÄNST SKA HJÄLPA ANHÖRIGA ATT HITTA GRAVAR

Hortlax församling är först ut med att erbjuda tjänsten i Piteå kommun. Peter Lundberg och Stig Bergström, Hortlax församling, tror på den nya internet-tjänsten som gör det möjligt för allmänheten att söka efter var anhöriga ligger begravda. Den hittar man på www.finngraven.se

SVEN WIKSTÉN, FÖRSAMLINGSBO BERÄTTAR

Sven växte upp Hortlax i närheten av Malmgården där kommunens tidigare förvaltningsbyggnad står. Där bedrev familjen jordbruk med ett par kor som mamma skötte. Pappan arbetade vid sågen i Munksund. Det kom också att bli Svens arbetsplats under några år, bl.a. vid trähus- och inredningsfabrikerna.

FRÅN UNGDOMSÅREN ERINRAR sig Sven hur välbesökta gudstjänsterna var under Påsken. Då kom folk från byarna och bodde i sina kyrkstugor. Det var till och med så att hos Wiksténs bodde en familj från Hemmingsmark i bagarstugan i närheten av kyrkstaden. Det var flera gudstjänster varje dag. Till söndagsskolan kom man klockan 10 och det var prästerna Degerman och Viklund som höll den. De yngre barnen var i församlingshemmet medan de äldre var i kyrkan. På de främsta bänkarna var de placerade med pojkar och flickor på var sin sida. När klockan närmade sig 11 började gudstjänstbesökarna strömma till så då slutade lektionen.

NÄR DET VAR dags för ungdomar födda 1934 att läsa till konfirmationen var pojkarna 50 st beroende på att några av årgång 1933 också var med. Kyrkoherde Degerman och komminister Viklund hade var sin grupp pojkar och flickor. Lektionerna hölls i de två salarna i gamla församlingshem-

Sven och Doris Wikstén

Bilden nedan är ett vykort från 1920 och den vy som Sven hade från sitt barndomshem.

met. Vid ”förhöret” tyckte Sven att han fick många frågor men klarade av att ge svar. Han minns också att en av kamraterna var påtagligt rörd och grät vid konfirmationen. Orsaken till detta kom inte fram.

Några år efter väckelsen i början på 50-talet kom även Sven med.

NÄR HAN GIFTE sig med Doris Berglund från Rognäs 1961 var det kyrkoherde Deerman som vigde dem. Veckan efteråt avled kyrkoherden hastigt, mitt i livet. Sven hade sitt hem alldeles nedanför kyrkan och kunde på nära håll följa det som hände i närheten.

BEGRAVNINGSGUDSTJÄNSTER HÖLLS i regel i omedelbar anslutning till söndagsgudstjänsten. De var ofta välbesökta genom att det var tillfället då man hade en viktig anledning att träffa sin släkt utan att det var

storhelg. Katafalken var hästdragen och åtföljdes av ett långt begravningsfölje till kyrkogården. Efter gravsättningen var det i regel minnesstund på Johanssons café. Där serverades kaffe, the eller buljong och smörgås. Dessutom bjöds på rejält fika med vetebröd och den obligatoriska kakan med ett kors på. Det bröd som blev över fick gästerna med sig i en påse.

MINNESSTUNDEN KUNDE BLI ganska lång eftersom det var många som ville säga "några ord" och till detta föreslogs många psalmer att sjunga. Det var ingen tillställning för barn så det var med stor förväntan som dessa såg fram emot att mor och far skulle komma hem och de kunde få smaka på det som fanns i gravölspåsen. Det fanns således flera anledningar till att begravning blev ett tydligt minne för både vuxna och barn på den här tiden.

SVEN UPPLEVER HORTLAXMÄSSAN, en nyhet från 2015, som mycket bra. Det är bra att vi kan fira mässa och vara tillsammans. De spänningar som tidvis har funnits mellan Kyrkan och EFS har numera fått ge vika till förmån för samverkan och gemenskap. Detta vill man uttrycka i den gemenskap som kommer till uttryck i bl.a Hortlaxmässan.

UR PITEÅ-TIDNINGEN

2012

18 JANUARI

KYRKOHERDE TVINGAS BORT FRÅN SIN TJÄNST

Det är brister i rollen som arbetsledare som fått kyrkorådet att reagera.

20 JANUARI

TVINGA INTE BORT KYRKOHERDEN

En församlingsbo skriver insändare

24 JANUARI

KYRKAN ÅTER I BRUK - INTE INVIGD

Anna Andersson i Hortlax Församling

24 FEBRUARI

NATTLIG KLOCKRINGNING VÄCKTE HORTLAXBORNA

Hortlaxbor fick under onsdagsnatten ett ovanligt uppvaknande. Vid 03 tiden började kyrkklockorna att ringa. Peter Lundberg tror att det rör sig om en bugg i det automatiska ringningssystemet.

28 MAJ

FÖRSAMLING KÖPER UT KYRKOHERDEN

Betalar miljoner för att slippa sin kyrkoherde
Jag hade föredragit en fortsatt dialog, säger kyrkoherden.

1 NOVEMBER

PYSSEL OCH MATLAGNING FÖR HÖSTLOVSLEDIGA BARN

Lovande för barn i årskurs 2 till 6. Vi tycker det är lovande att barnen ska få ha aktiviteter under lovet, säger Karin Westerlund, församlingsassistent.

7 DECEMBER

EN MÅNAD

Längre tid får det inte gå mellan dödsfall och gravsättning/kremering. I Hortlax har vi fem fasta begravningsstider per vecka. En jordbegravning kan ordnas från en dag till en annan, säger Peter Lundberg i Hortlax församling.

29 MAJ

GRAVPLATS VANDALISERAD

En gravplats i Hortlax har utsatts för vandalisering och utsmyckningar är förstörda.

5 DECEMBER

LÄSARBILDEN ADVENTSFÖNSTER

Hortlax församling har i Malmgården ordnat med ett adventsfönster. Varje adventssöndag öppnas en ny juldekoration i ett fönster. Dagens evangelietext läses och en psalm sjungs.

2013

20 APRIL

EN KYRKA FYLLD AV MUSIK

Hortlax församling har en omfattande konsertverksamhet med fri entré så att musiken skall vara tillgänglig för alla. Man satsar på en variationsrik och kvalitetsrik konsertverksamhet genom att två gånger i månaden anordna kvällsmusik på onsdagkvällar, berättar organisten Christiane Rödder Steiner.

10 JUNI

NY PILGRIMSLED I PITEÅ

Leden är utstakad längs gamla stigar runt Vallsberget och på lördagen förrättades invigning med tal och rundvandring.

Två engagerade i ledens födelse: Carina Berglund, till vänster, och Eli Holmgren.

Ola Marklund, prästen, var med och förrättade invigningen, bestyckad med både vandringsstav och "fusklapp".

SPRÅKCAFÉ PÅ ONSDAGAR

Det är onsdag eftermiddag den 10 februari 2016 och klockan har passerat 17.00. I Malmgården lyser det inbjudande och på parkeringen står några bilar. I entrén är välkomstaffischer uppsatta. Ingela Öberg och Karin-Hele- ne Johansson bjuder in till något som kallas Språkcafé.

EN TRAPPA NER finns arrangörerna med sin stab av unga och äldre medhjäl- pare. De är Karin Öberg, Emma Isaksson, Carina Borg Karlsson, Cornelia Borg Karlsson, Sonja Nilsson och Inger Ökvist. Efter ett tag droppar det in ytterligare några volontärer. Kvar över fem undrar Ingela om det blir några cafégäster så här på premiären. Kaffet är klart, porslin och fika är på borden. Det serveras semlor denna dag precis efter fettisdag och det kan inte vara fel.

Ungdomarna Karin, Emma och Cornelia kollar vilka spel som finns i bok- hyllan. Yatsy, Uno och några till är tillgängliga och i brukbart skick. Allt är klart för kvällens språkbegivenhet där svenskan möter arabiskan.

Då hörs försiktiga steg i trappan. De första gästerna kommer och hälsas välkomna. Sen kommer alla på en gång och snart är 35 personer på plats. Ett helt gäng ungdomar, pojkar från Viken, ett boende vid Hortlaxgården, med sin handledare Per Lundmark är bland dem. Sen kommer ytterligare några volontärer.

”NU HÄMTAR JAG mer fika”, säger Ingela och Carina börjar ordna fler sem- lor. Runt borden pratas svenska och arabiska och man presenterar sig för varandra med både ord och händer. ”Ska vi spela Uno?” frågar Emma och Karin och visar upp kortleken. På det erbjudandet är det tre av gästerna som nappar och fort är man inne i spelet. De andra gästerna pratar med volontärerna som spridit sig runt borden.

Då kommer ”Var så goda och ta för er” och snart ligger en angenäm kaf- fedoft över lokalen där man mumsar på fettisdagens delikatess i Malmgår- dens trivselvåning.

Uppifrån entréplanet hörs manskörsång. Det är Hortlax manskör som har sin onsdagsövning.

SNART BÖRJAR TIDEN närma sig 19.00 och Ingela meddelar att det är dags för avrundning. Alla stillar sig för att hänga med i aftonbön på svenska. Innan man går hälsas var och en välkommen åter nästa onsdag.

I Hortlax bor sedan en tid tillbaka flyktingar från Syrien. Språkcaféet är bland annat avsett som ett tillfälle att knyta kontakter och öva det nya språket.

UR PITEÅ-TIDNINGEN

2014

21 JANUARI

KOLLEKT MED KORT ÄR KYRKANS NYA GIV

Moderniserad hantering av kollekt Hortlax församling. Kamreren Stig Bergström tror och hoppas att e-kassan kommer att få stort genomslag.

11 FEBRUARI

ÅTERBLICK

En onsdag i Hortlax församling, ”Tidsresa med en församlingspedagog”. Marianne Hellgren skriver dagbok för en dag.

26 FEBRUARI

”En familjekär kyrkomusiker gör popdebut i etern” berättar PT. Det handlar om Emma Bogren, kantor i Hortlax församling som gjort en låt Why did I, som spelas Radio Norrbotten P4.

1 SEPTEMBER

NYTT BYACENTRUM INVIGS

För andra året samverkar Hortlax Trädgårdsförening och Svenska Kyrkan i Hortlax om denna dag. Anita Fåhraeus, uttrycker förhoppningen om att samarbetet skall bli tradition. Bygdens stolthet, Hortlax Manskör medverkade.

22 SEPTEMBER

ANNORLUNDA UTSTÄLLNING OM MÄNS VÅLD MOT KVINNOR

Utställningen bär titeln ”Jag ska begrava dig” och är ett verk av profilen Karin ”Kakan” Andersson och visas i Malmgården.

17 OKTOBER

HORTLAX FÖRSAMLING FAIR TRADE DIPLOMERAS

”Det handlar om att leva etiskt och kristet trovärdigt”, säger Anna Andersson, kyrkoherde.

3 NOVEMBER

MAN KNIVDÖDAD PÅ ÖPPEN GATA

Piteå i sorg och förstämning. 27 årig man knivskars till döds på Sundsgatan i Piteå. Två män, 23 och 24 år, från Piteå, sitter anhållna.

7 NOVEMBER

KYRKAN I HORTLAX HÅLLER ÖPPET HUS

Pedagogen vid Hortlax församling Marianne Hellgren berättar att det finns många som sörjer och har behov att få samtala om det som hänt. De är välkomna till kyrkan.

18 DECEMBER

Utvisningshotade lilla Maria i Blåsmark får stöd av kyrkoherden Anna Andersson. Hon kräver svar om Marias framtid:

- Tänker regeringen leva upp till den nya migrationslagen, lyder frågan till Morgan Johansson.

2015

2 JUNI

"VÅRKONSERT I JUBLETS TECKEN"

är rubriken över Simon Olofssons rapport från denna konsert i Hortlax kyrka med musik av Bach och Händel. "Den väl tilltagna publiken visar med all önskvärd tydlighet att det går att lägga bra konserter utanför stan utan att publiken sviker".

7 SEPTEMBER

HÖSTMARKNAD I BRÖNPARKEN

Hortlax trädgårdssällskap och Svenska Kyrkan i Hortlax samarbetar. Ordförande Anita Fåhraeus uttrycker förhoppningen att det skall bli ett årligt förekommande arrangemang. 97 åriga Tekla Pettersson mötte kyrkoherden Anna Andersson vid höstmarknaden.

15 NOVEMBER

MISSIONSFEST DROG IN 25 000 KRONOR

Under lördagen den 14 november anordnade Hortlax församlings ideella traditionsenligt Missionsfesten i det fullsatta församlingshemmet Malmgården.

Efter inledande andakt sjöng barnkörerna Fantastic Ones och Stars under ledning av Emma Bogren.

7 DECEMBER

Ambitiös och välspelad Messias i Hortlax är rubriken på Simon Olofssons rapport från uppförandet den vackra och fullsatta kyrkan.

"Dirigenten Christiane Rödder Steiner ledde konserten med tydlighet och kompetens".

ELISABETH RÖNNQVIST, EN KÖRSÅNGARES TANKAR

Så långt tillbaka jag kan minnas har jag alltid haft sång med mig. Från början var det förstås de vanliga barnsångerna ur boken ”Sjung med oss mamma”, den var flitigt använd! När jag blev litet större kommer jag ihåg att jag och en kompis brukade sjunga i trapphuset, det ekade ju så bra! Särskilt sången ”I en sal på lasarettet” var en favorit, och, oj så sorglig den var! Men då kom mamma ut och hyssjade på oss – vi fick inte störa grannarna – och vi som tyckte att det lät så vackert!

NÄR JAG BÖRJADE i skolan i mitten på 50-talet sjöng man fortfarande morgonpsalmer, och vi är många, många som präntat in olika psalmverser som vi skulle kunna utantill. Det som jag särskilt tycker var bra med skolan under 50- och 60-talet var att vi fick sjunga tillsammans i klassen. Jag minns ett rött häfte som hette ”Sjung, svenska folk!” med bland annat olika landskapssånger. De nordiska ländernas nationalsånger, Norges ”Ja, vi elsker dette landet, som det stiger frem” och Danmarks, ”Der er et yndigt land, det står med brede”, men här tar det stopp med danskan! I realskolan var det sånger av Bellman, Evert Taube och andra svenska tonsättare som det ansågs viktigt och bra att kunna. I min barn- och ungdom fanns det bara en radiokanal, nuvarande P1 och det var väl mest för att höra nyhetsutsändningarna som radion var på.

SOM BARN MINNS jag att jag var rädd för ”Klockspelet i Stadshustornet” klockan 12.00, som följdes av ”Dagens dikt” och något, i mina barnåren, hemskt, otäckt musikstycke! Så småningom blev det schlagern som jag lyssnade på i radion, och de fastnade lätt i minnet, men eftersom jag var tonåring när popmusiken svepte ut över världen är det mycket av den repertoaren som har lämnat min strupe, för trallat och sjungit har jag gjort för jämnan. Jag skulle vilja ge min man, Bengt en tapperhetsmedalj för att ha ”stått ut” under alla våra år tillsammans, för inte en gång kan jag minnas att han har bett mig vara tyst! Jag har faktiskt frågat honom nu hur det har varit med detta, men neej, det har han inte haft något problem med. Tack för det, Bengt!

I MITTEN AV 70-talet sökte jag mig till kyrkans körsång, inte främst för att jag hade en tro, utan för att musiken och sången berörde mig. Så småningom hittade jag tillbaka till min barnatro, den som grundlagts under åren i

söndagsskolan. Om jag får önska något, så är det att fler skulle upptäcka glädjen över att sjunga i en kyrkokör, upptäcka gemenskapen med de andra körmedlemmarna.

Även om jag många torsdagskvällar, trött efter dagens arbete, har tänkt att, ”nej, jag orkar inte gå ikväll” men till slut ändå gett mig iväg för att efter övningen upptäcka att jag fått ny energi! Att få vara med i arbetet med att öva in olika sånger och musikstycken, för att till sist sjunga dem för en församling/publik är roligt! Om du, som läser dessa rader, tänker att du inte kan vara med för att du inte kan läsa noter, så känn ingen oro! Det kunde inte jag heller när jag började, men till slut lärde jag mig när det ska gå upp och när det ska gå ner, och blir det fel så finns det många runtomkring som sjunger rätt! Det är det som är så fantastiskt med att sjunga i kör, ingen är solist utan vi är många tillsammans!

TEKLA PETERSSON, FÖRSAMLINGSBO BERÄTTAR

Tekla föddes 1918 i familjen Lindbäck som sjätte barnet till Frans och Frida. De kom att få tio barn och bodde i Kallfors. Hon är döpt och konfirmerad i Hortlax. Konfirmandpräst var CO Degerman.

Tekla gifte sig med Göran Pettersson från Svensbyn. Han var polisman och familjen bodde i Hortlax. De vigdes i Hortlax och Stenlund hette vigselprästen som vikarie för C O Degerman.

MJÖLMAT I OLIKA former var inslag i den dagliga kosten och morgonbrutan var första måltiden. Sen kunde det serveras pannkaka, blodplättar, blodpannkaka och på kvällen halv åtta kornmjölsgröt. Efter det gick mamma till ladugården.

– **I VÅR FAMILJ** var mammas och pappas roller mycket tydliga. Pappa med sin bestämda plats och barnen satt vid bordet och åt. Mamma satt inte med. Jag tror att mamma såg upp till pappa och hon knöt t.ex. slipsen åt honom då han skulle fara på sammanträde. Det gör inte kvinnor idag.

TEKLA HAR LEVT ett långt, händelserikt liv med mycket att berätta. I Hortlax bodde familjen granne med församlingens komminister och hade naturligtvis täta kontakter och barnen, Hans och Margot, var dessutom i ungefär samma ålder som grannens. I sin ungdom fick Tekla följa med systemen Sigrid

till ett ungdomsläger i Bergsviken. Hon var bara 14 år men eftersom systemen var ledare gick det an. Den legendariske predikanten Emil Westman var en av de andra ledarna. Han hade bibelstudier om "En god Jesu Kristi stridsman" och efteråt var det några unga flickor som sökte Westman för att samtala. De hade kommit i nöd för sin frälsning.

NÄSTA DAG HADE Westman textat upp en vers på svarta tavlan. Lydelsen har Tekla i klart minne: "O vad fröjd. Gud har förlåtit min synd. Och jag kan tro. Jag som förr i tvivel gråtit har nu fröjd och frid och ro." Den versen kan jag se för min blick närhelst jag tänker på detta tillfälle. Versen var skriven som en hälsning till de unga som lämnat sig åt Gud. Det hölls tankeväckande studier och samtal med unga för mer än 80 år sedan i Bergsviken, Hortlax församling.

KOMMUNIKATION VAR UNDER första halvan av 1900- talet något helt annat än idag. En god vän till Tekla var Maria som sen kom att heta Strand. Under ungdomstiden höll de brevkontakt med varandra och ventilerade den vägen sådant som var angeläget. Svaret som Tekla en gång fick har hon i skarpt minne:

– Men försök Tekla att glömma det där tråkiga. Det går inget att göra åt. De orden gjorde att problemen vi skrivit om miste sin tyngd och jag kunde lämna dem.

HJALMAR VIKSTRÖM VAR den förste som frågade mig om hur jag hade det med Gud. Jag var nio år och drog slipstenen åt honom då han slipade en kniv. Jag visste inte vad jag skulle säga. Den andre som frågade mig om samma sak var Alvar Marklund som senare blev präst. Han skrev även ett brev med samma fråga till min syster som dog.

Hur man stod i förhållande till Gud var en viktig fråga att klargöra. Man hade nöd för varandra i detta avseende och man ville inte att någon skulle "gå förlorad" för att man inte hade det "klart med Gud".

EN ANNAN SAK som var viktig var hur en dödsannons var utformad. Naturligtvis skulle det vara med ett kors för att ge besked om att den avlidne förlitade sig på att Jesus dog för vår skull, i vårt ställe och att Jesus uppstod igen från de döda. Den avlidne hade det "klart med Gud".

Ibland kunde man känna att det var stort avstånd till prästen. Församlingens förste kyrkoherde Axel Wännman hade för vana att gå och hälsa på i kyrkstugorna. Då kunde han ha med sig sin St Bernhardshund. Det var trivsamma besök i all enkelhet.

ETT ANNAT MINNE från ungdomstiden är av en rörmokare som spelade på danser. Han var mycket tjusig och hette Folke Westerberg. Honom var jag förtjust i men så visste jag att en sådan kunde det vara omöjligt att ha att göra med eftersom han kanske aldrig skulle vara hemma.

Petterssons var grannar med komministerbostaden och genom detta kom de att stifta bekantskap med familjerna Viklund, Ershammar, Carlsson och Jonsson. Ershammars hade många barn och i samma ålder som Hans och Margot Pettersson. Det hände ständigt roliga saker med så många kompisar. När alla samlats för att se TV programmen kl 18 låg det en viss doft över TV rummet då alla stövlar var avtagna.

VÄCKELSEN PÅ 50-TALET berörde Hortlaxborna påtagligt. Mycket folk samlades till möten i Församlingshemmet och det var varmt. Vid dörren fanns en vedlår som även nyttjades som sittplats. Den här gången kunde pojkarna som satt där inte hålla sig stilla så de blev tillsagda av predikanten att gå ut, vilket de gjorde. Det vilade oftast ett stort allvar över lyssnarna och högtaleriet var av enklaste slag. Därför var det viktigt att de som ville lyssna kunde få göra det.

Intervjun med Tekla är från början av november 2015, drygt tre månader innan hon avled. Vid intervjutillfället var Hans och Christer på besök och hon talade även om dem och uttryckte sin omsorg om barn och barnbarn. Hon hade lagat leverkaka till dem bara för någon dag sedan.

- Den lagar dom inte själva men tycker mycket om den.

UR PITEÅ-TIDNINGEN 2016

29 JANUARI

HORTLAX GOSPEL PÅ RÄTT VÄG

Fredagskvällens konsert med Hortlax Gospel blev ännu en välbesökt framgång för programmet i Piteå kyrka under SM. Kören bjöd både på sväng och engagemang. Emma Bogren och Magdalena Johansson är ledare för Hortlax Gospel.

16 FEBRUARI

Under fyra dagar visar musikhögskolans studenter sina bästa sidor inför publik. Det är dags för Midvinterfestivalen igen och entrén är fri. Utöver det tillkommer Troendegruppen ledd av Stig Sandlund. Kören består av ett 40-tal sångare från både musikhögskolan och Framnäs folkhögskola. Med dem avslutas årets festival i Hortlax kyrka på söndag.

Vår kära mamma

Tekla Pettersson

* 16/5 1918 † 20/2 2016

har lämnat oss
i stor sorg och saknad

HANS och MARGARETA
MARGOT och CHRISTER
Barnbarn, Barnbarnsbarn
Släkt och vänner

*O Gud du som är mitt
livs väsen dag och natt
Bränn slagget med din
renhets brand och låt
mig få leva i ditt land*

Begravningsgudstjänsten
äger rum i Hortlax kyrka
fredag den 18/3 kl. 10.00.

Därefter inbjudes till
minnesstund i
Malmgården. Osa senast
fredag den 11/3 till tel.
070-373 26 31. Tänk gärna
på EFS-Hortlax
bg. 5111-9907

CAFÉ 14 MÅNDAGAR PÅ FURULUNDSGÅRDEN

På måndagar efter lunch öppnar ett café i Furulundsgården. Cafét är en mix av läxhjälp, mellanmål och träffpunkt för daglediga. Läxhjälpen bistår pensionerade lärare med. Elever från Bergsvikens skola kommer 14.30 till sitt mellanmål och pysslar sen med sitt skolarbete och de daglediga kommer för gemenskap och fika. Allt i samma hus men olika lokaler.

EN RIKTIGT DRÖM för elever: Tänk att få göra sina läxor tillsammans med en lärare som har all tid i världen och dessutom med pekpinnen utom räckhåll. De pensionerade lärarna behöver inte leva upp till sista millimetern av läroplanen. Alltså är det enbart glada miner.

GENOM ATT ELEVERNA har sina läxuppgifter från måndag till måndag så passar det bra att göra en första påläsning måndag efter skolan. De tas emot av pigga pensionerade lärare som alldeles nyss har lämnat katedern och bara njuter sitt otium som frilansande.

Idén fick arbetslaget och tänkte att vi kan väl göra ett försök. Efter annonsering och mun till munspridning kom man igång. Omkring trettio besökare kommer varje gång och antalet ökar. Bakning och lärarinsatser sker via volontärer. Intäkterna för fikat går till välgörande ändamål inom det internationella arbetet.

Vad vore en verksamhet utan ideella? Ovan Eina Stenvall, nedan Elinor Åkerlund.

Belättna gäster konstaterade: bra fika, gott sällskap och strålade sol redan den 29 februari.

*Alla möjliga verk skapas av dessa damer och inget var det andra likt men alla frambringade med finesse av fr. vänster Agneta Lidman, Gudrun Tall, Barbro Wiksten, Viola Marklund, Vivi-
anne Dahlbäck, Ing-Mari Johansson, Maria Pettersson och Anna-Lena Lundman.*

STICKCAFÉ, MALMGÅRDEN PÅ MÅNDAGAR

På måndagar, i god tid före 18.30 droppar de in, en sammanslutning av stickande damer som nu är inne på sitt tredje år tillsammans. Starten var 2014 när Agneta Lidman, diakon i församlingen, gav förslaget om att träffas, samtala, fika och sticka ett par kvällstimmar.

NÅGRA KOM DIREKT och sedan har antalet varierat en del. Deltagarna uttrycker en klar uppfattning att man gärna ser att fler är med. Den här måndagen är det några som inte kommit men de kommer förmodligen nästa gång.

Till den här typen av samling är det inget tvång att hålla på med stickning. Den som vill kan komma och bara vara och sitta med i samtalet vid bordet. Även de som deltar i denna samling har emellanåt plikter att uppfylla. Det finns ju sådant som kallas barnbarn och den sorten utövar oemotståndlig dragningskraft då och då.

– Vi har roligt och bjuder på oss själva, är beskrivningen på vad som förekommer förutom garnhanteringen.

– Ja också fikar vi förstås.

– Och Agneta läser.

– Just nu lyssnar man till Eva Spångbergs bok ”Tack för livet du gav mig”, en bok som ger anledning till reflektioner och samtal.

Eva Spångberg är i första hand känd som träkonstnär eller som hon själv säger ”förkunnare i trä”. År 2000 vann hon Kyrkans Tidnings omröstning om 1900-talets mest betydelsefulla kvinna inom Svenska kyrkan. ”En social samvaro under trivsamma former”, är nog en passande beskrivning på detta sammanhang.

Vid åttatiden börjar alla dra sig hemåt efter en gemenskap som avhandlat ett och annat av livets varjehanda med kaffepaus och en stund av eftertanke och begrundan över vad som yttrats. Snart är det måndag igen och dags för nya maskor i stickningen, varför inte en dubbelhäl på en socka.

KVÄLL MED INNEHÅLL VARANNAN TISDAG 18.30

Till den här kvällen med innehåll var Mary Lundberg och Eva Öberg inbjudare. Karin Helene Johansson, tjänstebiträde i Hortlax församling, hälsade välkommen med en kort presentation av de medverkande samt bad Esmeraldas bön.

Var fjortonde dag, på tisdag, är rubriken ”Kväll med Innehåll” i Malmgården. Programmet är planerat terminsvis och varierat med föreläsare från olika orter. Till denna tisdag fanns annons om Operation smile med bild av barn som fötts med läppspalt. Dessutom fanns den vanliga annonsen i Predikoturena.

I GOD TID innan hade ett tjugotal intresserade bänkat sig i samlingsalen för att se och lyssna på kvällens föredrag av Ove och Catharina Berggren från Älvsbyn. De berättade om sitt besök på ett sjukhus i Vietnam. Rubriken ”Operation Smile” ger en väldigt positiv vinkling och den kom att bestå och förstärkas. Denna handikappande missbildning är svår för den drabbade men går att åtgärda genom operation.

Man har inte kunnat klarlägga orsakerna till den vilket gör att det förutom det fysiska lidandet även följer med ett lidande psykiskt. I U- länderna saknas dessutom medicinska resurser att operera missbildningen. Det är på denna sista punkt som Operation Smile kommer in.

ORGANISATIONEN STARTADES I USA och omfattar idag 5000 volontärer med specialistkompetens i 80 länder. De är personer som kan hjälpa barn som fötts med läpp-, käk-, eller gomspalt till ett normalt liv. Många av dessa barn blir dessutom mobbade på grund av sitt utseende och att man inte kan förklara orsaken till missbildningen. Operationen på den timme som volontärerna utför innebär att barnens liv förvandlas radikalt såväl fysiskt som socialt. Leendena som familjerna utstrålar efteråt motsvarar mycket väl rubriken ”Operation Smile”.

Värdarna, Mary och Eva, inbjöd alla till fika och meddelade att avgifterna skulle tillfalla ”Operation Smile”. Vid kaffet fortsatte samtalen om kvällens ämne och reflektioner med anledning av detta. Karin Helene Johansson avslutade och tackade de medverkande och värdinnorna.

Catharina och Ove Berggren

ÖPPET HUS FÖR SMÅ & STORA I FURULUNDSGÅRDEN

På onsdagar mellan 09.30 och 13.00 är det gott om små och stora i Furulundsgården. Föräldrar med barn i olika storlekar kommer allt efter och hejar på varandra innanför dörren. De större barnen är ivriga att få av sig ytterkläderna så att de kan leka och snart är de i gång.

Medan föräldrarna tar fram de minsta ur deras overaller håller Carina Berglund och Marie Wennberg på att småprata med storsyskonen. Egentligen har dom inte riktigt tid att vara sociala med Carina och Marie, utom kanske ett par stycken. Det är så mycket att undersöka.

I FURULUNDSGÅRDEN HAR några av de här mammorna varit massor av gånger. De första gångerna var några av dem med redan som små och det skapade mersmak på grund av det de fick vara med om.

DET ÄR MYCKET som förenar småbarnsföräldrar inte minst att komma med barnen till Öppet hus i Furulund. Det är roligt att även pappor är hemma med sina små och deltar.

När de flesta anlant är det dags för samling i stora salen. Alla går in och tar plats och gör som de andra. I dag håller Carina i den och man samlas sittande i ring på golvet för ett kort samtal. Den handlar om den mat vi äter och varifrån den kommer. Sen sjunger man en sång med rörelser till och det skapar en koncentration som även uppfattas

Snart utökas den här skaran med nya småsyskon som också kommer att få vara med i Öppet hus. Men det vet de inte än.

av de mindre som lever med och sjunger. Sångerna kommer igång mer och mer. Det här är ju kul.

Efter bönen berättar ledarna att idag serveras stekt palt och kaffe till lunch. Det meddelandet utgör förklaring på den doft som sipprat ut från köket. Den gav en del positiva aningar om dagens fortsättning.

KVÄLLSMUSIK I HORTLAX ONSDAG

Församlingen har för våren 2016 gett ut ett program för konserter och musikgudstjänster med namnet Kvällsmusik. På baksidan har man gett en kort idébeskrivning. ”En mysig stund där man får vara i vår fina kyrka utan krav och förväntningar och lyssna till musik. En välgörande stund för själen! Vi serverar kaffe och fika efteråt!”

Besökarna denna kväll, ett 70 tal personer, fick lyssna till härlig country-musik framförd under cirka en timme av musiker som kallar sig Tennessee Road och Joakim Hellgren.

DET INTRESSE SOM begreppet, ”god musik i Hortlax kyrka”, bär upp visade sig även denna kväll mitt i veckan, en kväll i februari. Genom en ovetenskaplig koll kunde skrivaren identifiera åhörare från flera byar i Piteå, ja även utsocknes. Ensemblen framförde tiotalet låtar och gav korta kommentarer till dem. Joakim Hellgren gav sin presentation:

Han hade haft en fin upplevelse dagen innan när han tillsammans med sin far varit i Blåfors för att spetta loss en fastfusen snöskoter. En liten kaffetår hade även sin betydelse för dagen, liksom det flödande solskenet. Alltså: ”God’s been good to me”

ANDRA LÅTAR VAR Where could I go but to the lord, Generation away, Hold back the river, Let’s go down to the river to pray, When he calls, Living pray, Heaven only knows, All kind of kinds.

Angenäm musik och väl framförd helt i enlighet med programbladets beskrivning: En välgörande stund för själen.

*Joakim Hellgren,
Marcus Nyström,
Sarah Sundström
och Catharina Nyström*

Kvällens värd, kantorn Emma Bogren, avslutade med att inbjuda till kostnadsfritt fika efteråt samt påminde om möjligheten att ge stöd till församlingens musikverksamhet. Vilket många gjorde.

INTERNATIONELLA GRUPPEN

Vid fasteinsamlingens avslutning 2016 serverades kyrkkaffe vid det sociala området under orgelläktaren, kaffe till de vuxna och festis till dagens sångare, Fantastic Ones och STARS. Några satt vid borden och andra sökte sig till kyrkbänkarna eller bara minglade runt. De som anordnade serveringen var församlingens Internationella grupp. På Hortlax församlings hemsida kan man läsa om vilken uppgift den gruppen har över landet, för den finns i kyrkans alla stift och församlingar. Hortlax församling har certifierats som Fair Trade.

INTERNATIONELLT ARBETE

Gruppen arbetar med att bevaka internationella frågor, engagera, inspirera, informera och ta ansvar för olika insamlingsarbeten. Alla som känner engagemang för och aktivt vill stödja Svenska kyrkans internationella arbete ska känna sig välkomna att delta.

UPPGIFTEN I FÖRSAMLINGEN

Den internationella gruppens uppgifter i församlingen är att

- * Upprätthålla och öka det internationella engagemanget
- * Informera om det internationella arbetet
- * Bedriva och samordna församlingens insamlingsverksamhet

*Ulla Lidström, Ingegerd Morén, Carina Berglund, Gudrun Berglund och Inge Lundberg är Internationella gruppen i Hortlax församling.
Här samlad för servering till dagens medverkande och gäster.*

BARNKÖRERNA FANTASTIC ONES OCH STARS

Att sjunga tillsammans är roligt. Man blir glad av det som sång och musik förmedlar. Emma Bogren är ledare för de två körerna Fantastic Ones och Stars som har sina övningar i Furulundsgården på tisdagar. Stars är för barn mellan 5 år och till klass 3. Deras övning är 18.00 till 18.30. Fantastic Ones är för barn från årskurs 4 till 6 och deras tid är 18.45 till 19.30. Man kan ta kontakt med Emma på tel 0911-78787.

EFS STORFORS

I vår förening har vi ett stort åldersspann, från i praktiken spädbarn till äldre pensionärer. Vi är en familjär församling där alla känner alla, omsorg finns för varandra och olika gåvor värderas och får komma till uttryck. Medlemsantalet 2016 är 47 st.

Vår verksamhet har historiskt sett varit bestående av gudstjänster, föreningsmöten, ungdomsgrupper, söndagsskola. Vi har även traditionellt haft samlingar som bönemöten, symöten och lovsångsgudstjänster. Idag har ”Macka för alla”, en lätt samvaro med djupt innehåll, en viktig plats i aktiviteterna på bönhuset. Många musikaliska talanger och ledare har fostrats i föreningen. Ansvaret för verksamheten är traditionellt fördelat på ansvarsgrupper där medlemmarna har möjlighet att styra programmet den månad man ansvarar för. Utöver detta så verkar vi tillsammans med de övriga föreningarna i Hortlaxkretsen med gemensamma möteshelger, Hortlaxmessa i Hortlax kyrka och ansvar i Storstrandsföreningen. Idag är den egna verksamheten och samarbetet med andra föreningar i Hortlax församling aktuellt.

VI HAR GEMENSAMMA scoutgrupper och ungdomsgrupper med EFS-föreningarna i Bergsviken och Hortlax och Miniorer i Furulundsgården tillsammans med Hortlax församling och EFS i Bergsviken. Under våren 2016 har vi arrangerat Söndagsalpha tillsammans med Bergsvikens EFS, en alpkurs för föreningsmedlemmar.

VARJE HÖST HAR föreningen en missionsafton som gått från en traditionell missionsauktion till paltservering med olika aktiviteter där vi samlar in pengar på olika sätt till utlandsmission. Senaste åren har vi delat insamlade pengar mellan ett barnhem i Illembula, Tanzania och hela EFS utlandsmission, ”Där det bäst behövs”.

BIBEL- OCH BÖNGRUPP är en självständig grupp i Storfors EFS som några föreningsmedlemmar deltar i. Här har vi senaste åren vidgat gemenskapen, personer som inte är medlemmar har kommit med på dessa samlingar, bl a de som kommit med via tidigare Alphakurser. Föreningen har verksamhetsuppehåll under sommaren då man hänvisar till

samlingar i Hortlax kyrka och Storstrands kursgård i Öjebyn. Flera år har föreningen under hösten arrangerat en föreningsresa över en helg. Senaste gångerna har den gått till Jäckvik där vi bott på Kyrkans Fjällgård. Vi har vandrat på fjället, firat gudstjänst och umgått. En viktig del i detta umgänge har varit gemensam bussresa till och från Jäckvik.

EFS Storfors har under åren haft en varierande aktivitetsnivå utifrån medlemmarnas önskemål och möjligheter. Under början av 2000-talet upplevde föreningen ett tydligt uppsving då flera unga familjer flyttade in i området och gick med i föreningen. Nu har barnen i dessa familjer vuxit upp, börjat flytta hemifrån och vi står åter inför en ny tid i föreningen.

Ovan: Barnkörerna Fantastic Ones och Stars i kyrkan.

Nedan: 2016 höll EFS Storfors sin terminsavslutning på Mors dag i form av ett friluftsmöte med våfflor och tipspromenad efter gudstjänsten i det strålande vårvädret.

KÄLENS BÖNHUSFÖRENING

I byn Kälen 3 km från Hemmingsmark efter Jävrevägen ligger denna by vackert belägen på en höjdsträckning. Numera räknar man med cirka 16 hushåll i området. Där bildade byinvånarna en bönhusförening den 16 mars 1929 med följande personer närvarande: Albin Sjöberg, Arvid Häggström, Nils Vesterlund, Frans Backman, Jonas Hedkvist, Karl Hedkvist, Helmer Berglund, Ruben Fjellström, Johan Häggström, Ida Häggström, Valfrid Vesterlund och Elma Vesterlund. Johan Häggström var ordförande och Elma Vesterlund var den som med sin övade hand nedtecknade beslutet. Storleken på huset beslutade man om den 19 mars. Eftersom man inte uppnådde enighet i diskussionerna så tog man till röstning med slutna sedlar för att avgöra frågan vid nästa sammanträde. Varje hushåll tilldelades 1 röst och varje 20- åring erhöll rösträtt.

VID SAMMANTRÄDET DEN 1 april beslutades att byggnaden skulle spantras. Nästa sammanträde hölls 20 maj 1929. Sedan hölls sammanträden 1937, 1938 1951 och 1952.

Sammanträdet den 12 januari 1952 med Kälen's byamän gällde bildandet av en förening.

§ 4 Som inledning sjöngs sången ”Skynda till Jesus”.

§ 5 Citat: ”På grund av att inget sammanträde hållits på lång tid ansågs den förutvarande Bönhusföreningen vara död. Sammanträdet beslöt bilda ny förening som fortfarande fick namnet Bönhusförening. ”Följande 30 personer tecknade sig som medlemmar: Frans Berglund, Arvid Häggström, Regina o. Viktor Berglund, Villem Lundkvist, Nils Hedkvist, Vega o. Anton Sandberg, Helmer Berglund, Gärda o.

Alldeles vid vägen från Hemmingsmark är det välhållna bönhuset placerat, mitt i byacentrum.

Erik Sjöberg, Svea o. Bertil Vesterlund, Dagny o. Frans Häggström, Gustav Vesterlund, N, O, Vesterlund, Frans Backman, Irene o. Henning Vesterlund, Johan o. Ida Häggström, Anna o. Evald Berglund, Edith o. Ruben Fjällström, Elin o. John Sandberg, Gustav Backman. 2016 utgörs föreningen av ett 20 tal medlemmar, varav hälften är utflyttade bybor. Protokollat är justerat av Frans Berglund och Viktor Berglund.

VID DEN NYA föreningens första årsmöte 16 maj 1953 var kyrkoherden C O Degerman ordförande.

1954 var ett år med många sammanträden eftersom man skulle bygga om för 26 000 kronor.

21 juni godkändes stadgar för Kälen's Bönhusförening av Evald Berglund, i enlighet med det uppdrag han givits.

Stadgarna äger fortfarande sin giltighet.

Det har gjort att man haft många möten där predikanter från Frälsningsarmén och exempelvis Henning Lindmark från Bibeltrogna Vänner medverkat.

Det var även så att BV på somrarna ibland satte upp sitt mötestält på bönhusstomten.

Under 50-, 60-, och 70- talen var verksamheten som störst eftersom det då var många barnfamiljer i byn och alla barn var tillsammans.

NU ÄR ANTALET hushåll i Kälen endast 12. Den ena av årets höjdpunkter är hemvändardagen i maj då det serveras palt.

Nästa höjdpunkt är då det är julmusik på programmet. Det är Emma Isaksson och hennes medhjälpare som svarar för det framträdandet. Dessa två begivenheter är väl besökta och bönhuset är fullsatt.

Ibland hyr andra föreningar bönhuset för sammanträden om vägunderhåll och jaktfrågor med mera, vilka även ger kassatillskott.

FÖR KÄLENBOR SOM flyttat är dessa tillfällen kära besök med mycken nostalgi och det vilar många förhoppningar på Gudrun och Ivan Berglund och Britt Berglund att de ska ställa upp länge än och så länge krafter och vilja räcker.

Dessa sångare var med i övningen den 25 februari 2016 i musikrummet i Malmgården, fokuserade på ännu en energigivande kväll med musik och gemenskap. Just nu är 42 sångare med i Hortlax kyrkokör.

KYRKOKÖREN

I Hortlax är musik en viktig och framträdande del i kyrkans offentliga verksamhet genom såväl gudstjänster som konserter. Församlingen gör en satsning på konsertverksamhet och musikgudstjänster med 25 - 30 konserter per år.

De som oftast medverkar är församlingens egna sångare och musiker men det bedrivs även ett gott samarbete med Framnäs Folkhögskola och Musikhögskolan i Piteå. Studenterna betyder mycket för kören samtidigt som de får tillfällen att utöva det som de utbildar sig för, inför och i framförandet av större verk. Samarbete sker även med Musik och dansskolan. Dess medverkan utgör ett trevligt och uppfriskande inslag i kyrkan.

ATT DET ÄR många positiva känslor och upplevelser förknippade med körsång får man klart för sig vid samtal med utövarna. Vid intervjuer som gjorts har det kommit fram att man upplever gemenskapen som viktig liksom det budskap som texterna förmedlar. Spontant säger ett par sångare i kyrkokören att:

– Är jag trött innan övningen så är den känslan borta efteråt, och det är både roligt och hälsosamt, säger en annan.

Några sångare är med i flera körer. På torsdagar har man sin veckoövning i Malmgårdens musikrum under Christiane Rödder Steiners ledning. Ett par timmar håller man på med ett kort avbrott för kaffe, bensträckning och småprat. De stycken som framförs är dels verk för gudstjänsterna dels för konserter som ges på andra tider.

VARANNAN ONSDAG GES kvällsmusik framförd av speciellt inbjudna musiker och sångare. 21 februari 2016, som inte var en onsdag, framträdde Troendegruppen under Stig Sandlunds ledning. Medverkande är såväl nationella som internationella musiker. Dessa uttrycker sin uppskattning för den goda akustiken i Hortlax kyrka. Exempel på detta från 2015 är "Vårkonsert i jublets tecken" med musik av Bach och Händel, Messias Advent och Julen 2015. Vid dessa evenemang var publiktillströmningen stor och Musik i Hortlax blev en välbesökt begivenhet.

KYRKOÅRDEN I FÖRSAMLINGEN

Kyrkogården utgör en väsentlig del av församlingens tillgångar genom att den är en av platserna där sörjande kan få söka tröst och stillhet samt vårda minnena av sina kära.

HORTLAX KYRKOÅRD ÄR ett bra exempel på hur de yttre möjligheterna för detta ges. Genom den speciella atmosfär som råder på kyrkogårdar är det också av vikt att den präglas av den ro som de besökande förväntar sig att känna på denna plats. Förut sköttes verksamheten på kyrkogården helt manuellt. Den som läst intervjun med Helmer Sundström har i den fått sig berättat om hur det gick till. Det enda moment som inte sköttes av handkraft var den transport som var hästdragen.

Moderniseringen kom så småningom igång och den upprustning och tillbyggnad som gjordes 1997 gav ändamålsenliga lokaler för såväl personal som verksamhet.

IDAG FÖRFOGAR FÖRSAMLINGEN över maskiner som är särskilt anpassade för de arbetsmoment som är speciella för en kyrkogård beträffande såväl ljud som smidighet. Gravgrävningen utförs av en lätt och smidig maskin för att hålla mar-

Ovan: Erik Jonsson var konfirmand 1948.

Konfirmationspräst var CO Degerman, vars grav finns på Hortlax kyrkogård.

Erik minns honom med glädje och påpekar att nuvarande kyrkoherde är barnbarn till Degerman.

Nedan: Den första som begravdes var skomakaren Johan Hortberg som avled 1917. Han var också den som planerade platsen. Församlingen reste stenen som finns i närheten av gamla gravkapellet.

På kyrkogården finns även gravvårdar från tidigare gravsättningar som skett i moderförsamlingen, Pitteå landsförsamling.

Dessa flyttades till Hortlax sedan det blev klart med Hortlax församlings bildande.

kytan runt graven opåverkad. En viktig anordning är den som man tinar tjäle med liksom de maskiner för snöröjning som anskaffats. I mitten av 1900- talet var det inte självklart att ordna gravgrävning på vintern. Anpassningen av maskinparken har pågått under ett antal år och fortskrider allttjämt. Man har tillgång till tinad sand och jord året om, för både gravverksamhet och halkbekämpning.

FÖR DEM SOM inte besökt Hortlax kyrkogård på vintern kan det vara befogat att berätta att alla gravar är möjliga att nå eftersom alla gångar är snöröjda. En service som uppskattas då anhöriga gärna vill tända ljus på graven även på vintern.

Barmarkssäsongen är intensiv då alla ytor skall underhållas, gräs klippas, grusytorna hållas prydliga. Då är ett antal säsongsanställda i verksamhet.

Innehavaren av gravplats kan beställa skötsel att utföras av församlingen, för tre eller 10 år i taget. Bevattning sker automatiskt och kyrkogårdspersonalen tar hand om växtskötseln.

Kommande år planeras för att anlägga en askgravlund. Den kommer troligen att invigas 2017. Minneslund finns redan.

KYRKSTUGEFÖRENINGEN

I backen upp till kyrkan är Hortlax kyrkstad belägen. Den byggdes 1921 – 1926 och är Sveriges yngsta och enda arkitektritade. Kyrkstaden består av nio stugor, ursprungligen var det tio. Gunbritts farfar skaffade virket och byggda tillsammans med grannarna den kyrkstuga där syskonen nu äger ett av de fyra kyrkstugerummen. Hortlax är kyrkbacken mitt i byn och där är det alltid något som händer. Till de så kallade kyrkhelgerna kommer dessutom många till sina stugor. Det lyser i fönstren och man ser blommor på borden. Kyrkstaden lever upp.

Stugägarna bildade 2003–2004 en intresseförening för att hantera de ären-

Vänster: Öppna spisen, väggskåp och köksbänk är tillverkade speciellt för kyrkstugan.

Mitten: Man har strävat efter att behålla möblerna sen farfar och farmors tid.

Höger: Gunbritt och Roland Johansson vid kyrkstugan som Gunbritts farfar byggt.

den som handlar om kyrkstaden. Man hade sitt första årsmöte 2005. Första ordförande var Maj-Britt Lundgren Frithz. Nuvarande ordförande är Gudrun Berglund och Gunbritt Johansson är föreningens sekreterare sedan starten.

FÖRENINGEN ARBETAR FÖR att kyrkstadens kulturmiljö skyddas och bevaras, att kyrkstadens nyttjande, dess liv och traditioner upprätthålls och utvecklas i samarbete med församlingen. Kyrkstugorna är ett prydligt och trivsamt område i Hortlax. För att bevara den statusen har man låtit göra en kartläggning av renoveringsbehoven för varje kyrkstuga. Den utfördes av arkitekt Per Henrik Norberg och gav som resultat ett dokument som beskriver de nödvändiga renoveringsåtgärderna som bekostas av ägarna. För att täcka de kostnader som uppkommer vid renoveringen betalar varje kyrkstugerum ett belopp per år från och med 2014 och fem år framåt. Arbetsutskottet, Roland Johansson, Ivan Berglund och Karl-Gunnar Ek-lund, avarar för att nödvändiga besiktningar och övriga åtgärder utförs. Man har till exempel röjt och gallrat bland träden på området. Församlingen är en given samarbetspartner när man ordnar aktiviteterna. En uppskattad aktivitet var de "Husförhör" man höll för några år sedan. Hur det är att bo i kyrkstuga visades då kyrkbesökarna inbjöds att komma på fika i "öppen kyrkstuga". Trångt, trivsamt och gott

SEDAN 2005 HAR det anordnats kyrkmarknad i närheten av stugorna. En annan årlig aktivitet är att till påsk servera påskbakelser i Malmgården. Varje kyrkstugerum är privatägt och det kan vara flera ägare per kyrkstugerum. De nio kyrkstugorna har 32 rum. För bekvämligheten har Hortlax församling byggt ett servicehus med kök, dusch och toalett. Sen starten är det många rum som bytt ägare. För att priset ska hållas på rimlig nivå har föreningen och församlingen utarbetat regler för ägarbyte. Rummen får bland annat inte hyras ut.

*Utsikt mot Hemträsket
- en altartavla i
Blåsmarks bönhus*

EFS BLÅSMARK

VECKOHÄNDELSENA I EFS BLÅSMARK

MÅNDAG- BLÅSMARKSKÖREN

Blåsmarkskören har varit ovanligt berest detta år. I januari sjöng vi i EFS-kyrkan i Luleå, i april i Ålunds bönhus och ansvar för en Café-kväll på Storstrand i oktober. Återkommande inslag i körens sjungningar är på passionsandakt i Hortlax kyrka under påskveckan. Julsånger i Svensbyn och Blåsmark. Då förstärks kören med extra julsångssångare och detta år med flera ungdomar. Alltid lika uppmuntrande att vara många. Nytt och ovanligt inslag i år, var ett mandolinsolo. Så härligt!

KÖREN BESTÅR AV ett 20-tal medlemmar från olika byar i Pitebygden. En kör är mer än sång och musik. Ett sammanhang med både social och andlig gemenskap. Det betyder mycket för oss i kören.

BÖN OCH SAMTAL är en grupp dit den som vill kan komma. Vi samtalar och ber för saker som hänt och händer i våra liv och i föreningen, byn och skolan mm. Om man har ett böneämne kan man skriva ner det och lägga i en korg, som finns vid altaret. Dessa böneämnen tas även upp. Räcker tiden till pratar vi om kommande helgs bibeltexter.

TISDAG - ÖPPET HUS FÖR BARN MED FÖRÄLDRAR

Träffen är ett samarrangemang med Hortlax församling. Hit kommer barn tillsammans med en vuxen. När skolan är slut för dagen ansluter äldre syskon. Vi fikar, leker, pysslar, umgås och har en andakt. Det brukar vara cirka 25 stycken vid träffarna. Under hösten var det ett kvällsöppethus, då mat serverades. Vid det tillfället var det drygt 60 barn och vuxna.

ONSDAG-CAFÉ BYATRÄFFEN

Onsdagar varannan vecka är det Café byaträffen. Där samlas de som vill umgås över en kopp kaffe och ha en trevlig stund tillsammans. Under våren har det funnits smörgås och någon kaka att köpa, men under hösten har det serverats lunch. Vid några träffar har det varit underhållning. Det är sex träffar per termin med ca 20 besökare vid varje tillfälle.

ONSDAG-FG/PG

Vårterminen startades upp med knytkalasfika. Kvällarna börjar alltid med andakt, sedan har programmet varierat. Grottgrävarafton, utelek med korvgrillning, mat och bak i köket är alltid poppis. Vinterutflykten som traditionellt varit till Häggbombsbacken kunde i år genomföras, eftersom det fanns rikligt med snö. Den 22 april var den årliga insamlingen till Barn I Alla Länder. Vi fick som vanligt ett gott bemötande i byn och vi samlade in 10 172 kronor på två timmar. Nytt för i år var att man kunde använda swish, vilka många gjorde. Med våren kom uteaktiviteterna vid FG/PG-kojan och terminen avslutades med den årliga hajken, dvs. övernattnin under bar himmel eller i kojnan.

NÄR HÖSTEN KOM inbjöds alla barn i åldern 8 - 12 år, och i snitt har 29 st kommit varje onsdag. Sista onsdagen i september hade vi bjudit in Hemmingsmarks FG- PG. Vi var då 47 barn och 9 ledare i Blåsmarks djupa skogar, där alla barnen fick hemliga uppdrag av Annica Stenvall. Jonas och David Viklund serverade grillade hamburgare. Kvällen avslutades med andakt kring elden. Ekbergs bageri har blivit en jultradition, i år åkte ca 35 barn dit. Vi gjorde julstjärnor, marsipangrisar och pepparkakor i mängder. Vi ledare har specialiserat oss i bageriet. Denna information gick ut till byn: "Till sommarens läger behöver vi förnya våra tält. Vill du vara med och bidra, swisha valfri summa till EFS Blåsmark 1234277612 och märk det med tält". Vi fick ett gott gensvar. Många lämnade en gåva till detta. Efter en snabb ansökan på Framtidsbanken fick vi ett bidrag på 10 000 kr.

Höstterminen avrundades som traditionen bjuder, med att göra mackor och dela ut dem tillsammans med en julhälsning till alla ålderspensionärer i byn. I år blev det 71 st. Julfesten avslutade terminen, där FG/PG medverkade med ett julspel och ett bildspel från året som gått. För att citera ett känt uttryck, fast på svenska. "Samma som förra året".

*Jesus kär var mig när på livets väg mitt hjärta bär,
När dagen gryr när natten skymmer Jesus kär var mig när. Med oss är
Gud med honom vi.*

ONSDAG -TG

TG består av ett härligt gäng ungdomar och ledare. Det är sammanlagt 10 -12 st TG-are från Blåsmark och några från grannbyarna. Vi träffas

på onsdagar kl 19:03. Vi försöker att inte störa FG/PG utan håller oss på övervakningen till dess att de är klara. En bra uppvärmning är att spela lite pingis med de tillhyggen som finns tillgängliga i rummet innan vi ger oss på de aktiviteter vi har framför oss under kvällen. Varje termin startas med att leka land och stad. Sen är det lite olika, men vi försöker vara ute så ofta det går. Gärna uppe i ”TG-stugan”. Där brukar ”Ge mig en blink” eller ”Engelskt fångelse” vara på agendan.

De fina plogpinnarna längs våra byvägar är något som våra TG-are sätter upp. Filmkväll på höstlovet är något av en tradition. Vi ”bygger om” med kuddar, soffor och annat mjukt att sitta på inne i cafedelen och käkar något gott till filmen. Under våren 2015 har Petter Sunqvist varit och besökt oss ganska frekvent och nu i höst har Lina varit hos oss. De brukar ibland ha ett program med sig och ibland inte ens det men de får alltid hålla i andakten i slutet av kvällen. Vi har jätteroligt tillsammans!

SÖNDAG- SÖNDAGSSKOLA

Under året har vi haft 15 barn inskrivna, men det har varit mellan 5-10 barn vid varje tillfälle. Vi är tre ledare som har turats om att hålla i programmet. Innan höstterminen drog igång köpte vi in ett nytt söndagsskolmaterial, som följer söndagens texter och har tips på pyssel, knåp och lekar. Vi brukar börja med att läsa ur Barnens bibel, sen pysslar vi lite och avslutar om vi hinner med någon lek. Det är en liten utmaning att hitta aktiviteter som passar för det stora åldersspannet på barnen, men det nya materialet har gett oss ledare mer inspiration och idéer och det känns positivt inför fortsättningen.

INTERNATIONELL MISSION

EFS Blåsmarks engagemang för EFS Internationella arbete har även 2015 givit ekonomiskt stöd till Lighthouse, ett program för unga gatupojkar, som får hjälp med boende, kläder, mat, Alphakurs och yrkesutbildning. De rikta-de insamlingarna under året har varit: Motion för gatubarnen i Addis Abeba, FG/PG:s insamling, panttunnan och till flyktingarbete.

BYGGET

Under försommaren fick bönhusets utsida en uppfräschning och för stora salen installerades en ventilationsanläggning.

EKONOMI

Under 2015 har föreningen fått ta emot gåvor på 478 254 kr. Det är 6748 kr mindre än förväntat, men 8586 kr mer än föregående år. Det är gåvor som främst används för mission i olika former, lokalt-regionalt och på riksnivå. Ett stort tack till alla givare som bidragit med dessa gåvor.

LÄGER

Under sommaren konfirmerades två ungdomar från Blåsmark på Storstrand. Kompislägret som är under Mikaelihelgen är ett samarrangemang med Hortlax församling och kretsen, för barn i åldrarna 9-13 år.

Livskraft Polar är ett läger på Älvsby Folkhögskola dit man kan åka från åk 9 och uppåt. I båda lägren deltog barn och ungdomar från Blåsmark.

ORGELN I HORTLAX KYRKA

Första orgeln byggdes 1917 av orgelbyggaren Nils Oskar Alm och byggdes om 1943. Enligt protokollen från 1917 hade man infordrat anbud från fem orgelbyggare. Beslutet blev att anta Alms förslag. Nils Oskar Alm, föddes i Norsjö, och var verksam i Boden som kantor och orgelbyggare. När Alm var 17 år fick han anställning hos orgelbyggaren J. G. Ek. i Torp. Redan då hade han tillverkat en piporgel på egen hand. Efter det byggde han orglar tillsammans med sin bror Petter Alm. 1890 fick han ett statsstipendium för studier utomlands i Tyskland och studerade orgeltekniska nyheter på kontinenten. När han kom tillbaka till Sverige fick han tjänst i Boden som kantor och kom att fram till 1918 bygga ett 20-tal orglar i Norrland och bland dem orgeln i Hortlax kyrka som byggdes 1917.

En ny barockinspirerad orgel på 28 stämmor från Grönlunds Orgelbyggeri, Gammelstad, byggdes och invigdes 1975.

Kontraktet innebar att Grönlunds skulle ”leverera och uppsätta ett orgelverk i Hortlax kyrka enligt anbudets alternativ 1 med 27 stämmor och 3 manualer samt pedal.

Kontraktet för nybyggnad av orgeln gjordes den 17 mars 1971 och blev undertecknat i juni samma år. Vidare kunde man läsa i beskrivningen att: ”Orgeln avses att byggas bakom och i anslutning till befintlig orgelfasad. Eftersom endast fasaden skall bevaras måste hänsyn tagas till den, när det nya verket skall byggas upp”

Hela pipverket nyttillverkas och fasadpiporna göres ljudande. Orgeln bygges med mekanisk traktur och registratur samt förses med en inbyggd elektrisk tystgående orgelfläkt, som är av schweiziskt fabrikat. Vid elinstallationen 1936 installerades då även fläkt för orgeln.

Kostnaderna gick upp till cirka 266 000 kronor och leveranstiden beräknades till cirka 3 år och garantin lämnades för 5 år.

Kororgeln är från Robert Gustavsson, orgelbyggeri AB och byggd 1992. Tidigare var den orgel i Jävre småkyrka.

Sammanställning av Christiane Rödder Steiner

EFS HORTLAX

I föreningen förekommer många sammanhang där vi träffas, samtalar, sjunger och trivs i Guds gemenskap. Här ett axplock från åren 2013-2016

Hortlax Gospel är ett samarbete med Hortlax församling. Den leds av Magdalena Johansson och Emma Bogren i ett samarbete mellan Svenska Kyrkan och EFS i Hortlax. Varje övning inleds med en andakt och sedan delas det glada budskapet som gospeln är med sång och musik.

Vi har även 5 hemgrupper som träffas regelbundet för bön och samtal. Några av årets höjdpunkter i vår förening är växtmarknaden, 1:a advent och Annandagens julkonsert samt valborgsfirande med barnköreerna och orkestern.

Vi håller även på att utveckla en mötesform kring fikaborden där samtal om Jesus och livsfrågor är centrala. Vi kallar den fikagudstjänst. Under de flesta av våra gudstjänster har vi söndagsskola – barnens egen gudstjänst, där vi pratar och lär oss om Jesus, och hur han finns med i vår vardag. I vår förening vill vi att man ska hitta en gemenskap med Jesus i centrum. Läs mer på vår hemsida: www.hortlaxefs.se

Scouter i Gärdsmark och en scoutspis de byggt.

Nedan: Hortlaxblåset marscherar Valborgsmässoafton från kyrkan till bönhuset

*Nedan: EFS-kören
Mitten: Hortlax Gospel
Längst ner: EFS Manskör under
Storstrands 75-årsfirande 2016*

*T.v: Barnkörererna i EFS Hortlax.
T.h: Ungdomskören, Övningskör till himmelen.*

EFS HÖGSBÖLE

Samlingslokalen i Högsböle är det gamla skolhuset som har inretts som byastuga och möteslokal. 1967 fick EFS föreningen överta skolan för en symbolisk summa av 200 kr.

I dag har föreningen 5 medlemmar och bedriver verksamhet utifrån de gåvor och krafter som medlemmarna besitter. Var fjortonde dag träffas några till bön. Till skördefesten i september och Julfesten i December kommer ca 30 personer varje gång. Under vårmånaderna mars och april serveras det våfflor varje onsdag i skolhuset. Det är mycket välbesökt och uppskattat inte bara av byns innevånare utan ofta söker sig människor från andra byar sig dit för att få en våffla med grädde och sylt.

Högsböle EFS förening är en liten men högst vital missionsförening.

Av Gösta Degerman

VÄCKELSEN I HORTLAX FÖRSAMLING

EN HISTORISK SAMMANFATTNING OCH ANALYS EFTER 60 ÅR

När jag fick frågan om att skriva en artikel om väckelsen i Hortlax och då speciellt, femtiotalens väckelsen, väcktes en hel del goda tankar upp i mitt huvud, därför svarade jag genast ja. I mina gömmor hade jag ganska mycket nedskrivet och även fått berättat för mig om denna väckelse. Många av dem som var med och fick uppleva stora och fantastiska upplevelser under denna tid är nu döda. Därför känner jag att det är på sin plats att jag försöker återge lite av det jag har hört och nedtecknat. Om dessa som vittnat för mig uppger jag inga namn, även om jag vet att de inte skulle ha något emot att jag namngav dem.

*Gösta Degerman
EFS-präst och författare till texten
om väckelsen i Hortlax församling*

JESU TILLKOMMELSE

I början av 1950 talet besöktes Folkets Hus i Storfors av en predikant från Sjundedagsadventisterna. Hans förkunnelse skrämde och rörde upp människornas känslor här i bygden. Han talade om Jesu snara tillkommelse och profeterade om det sista stora världskriget. Förkunnelsen om Jesu återkomst var en viktig del i denna framväxande väckelse. Likaså var talet om möjligheten att gå förlorad eller helvetesförkunnelsen, en vanlig återkommande del i förkunnelsen. Det predikades med stor skärpa och tydlighet om lagens pådrivande kraft till att ta emot evangeliet. Talet om korset, lidandet och döden alltså de centrala delarna i Jesu lidandes historia var det som målades upp i predikstolarna. ”Vissa predikanter talade så osande hett om helvetets eld att man kände nästan hur det brände under skosulorna”, berättade en av dem som var med. Men samtidigt kunde dessa predikanter berätta så innerligt ömt och kärleksfullt, om den blödande och gråtande Jesus. Predikan berörde och upprörde alla som sökt sig till bönhusen.

Syskonen Laila och Aune Heinonen skakade även delar av Piteåbygden i slutet av 1950 och början 1960 talet med sin Uleåborgs-profetia. Den talade om Jesus snara tillkommelse men även om att Sovjetunionen skulle invadera och ockupera Sverige och Finland om vi inte omvände oss. Ungefär vid samma tid kom också en profetia om Kristus i berget. Det blev en stor medial och skakande upplevelse för många kristna när det sprängdes fram en bild av Kristus i Kristinebergs-gruvan. Denna bild skulle enligt en profetia framträda strax innan Jesus skulle komma tillbaka. Under fem-

tiofaldsväckelsen skickade EFS riks många av sina resepredikanter till Piteå-bygden och flera av dem fick betyda mycket för byarna runt om i Hortlax. Albert Johansson och Thure Karlsson var två av dem. Axel Olofsson, Gustav Kihlström, Olov Viklund, Uno Eklund, Leonard Hellström, Edvard Backlund och Gustav Holmström var några andra rese- och platspredikanter som predikade med inlevelse och en stark övertygelse. Platspredikanter som fick vara till extra hjälp både under och efter väckelseperioden var Ola Brännström, Edvin Wiklund och Gustav Nygren.

VÄCKELSEN VAR FÖRBEREDD

När jag har frågat hur väckelsen uppkom var svaren ganska likartade. Uppgiftslämnarna menar att det inte var på grund av att människor hade varit föredömliga i att läsa Guds ord eller att man varit goda medborgare eller någon yttre faktor, utan väckelsen började med att människor blev sökta och oroliga för sitt förhållande till Gud. De väcktes av "allvarstan-
kar" som ledde dem till samtal och bön med någon som kunde följa med dem i deras förtvivlan och peka på en nådig Gud. När jag frågat dessa som var med i väckelsen, svarar alla på ett liknade sätt, ofta under tårar. De sa: "Det var ett bönesvar". Människor hade i sin förtvivlan ropat till Gud för barnen, bygden och för nationen och som svar på bön kom väckelsen menade dom.

EN BÖNENS VÄCKELSE

Många av de nyfrälsta samlades i hemmen varje söndagskväll till bön. Bönestunderna blev både långa och härliga. Man bad för grannarna och för familjen, men framförallt att väckelsen skulle fortgå. Hela familjen var med. Barnen satt ofta med i samtalen och deltog många gånger ivrigt i bönestunderna. "Visst, vi var inte alltid så visliga, men det fanns en iver hos oss att se människor frälsta", förklarar en av de många ivriga som smakat glädjen i att få tro sina synders förlåtelse. En annan berättar.

"Jag var sökt av Gud och visste att mina grannar nyligen kommit till tro och jag gjorde mig ärenden dit så ofta jag kunde för att få veta något om vad de varit med om och själv få frid i hjärtat. Jag var ju rädd för att gå förlorad och kände att jag måste få lämna mig åt Gud.

Det var en kamp inom mig och runt om mig. Min granne föreslog att vi skulle ha en bönestund. Vi föll på knä vid våra stolar och där bad jag om att få komma som jag var till Jesus, och det märkliga hände att jag på något sätt fick tro att jag var ett Guds barn". Detta vittnesbörd är bara ett av många liknande berättelser i kampen, nöden och omvändelsen.

Andra vittnesbörd var mer dramatiska. Som mannen som stannar sin traktor knäpper händerna kring ratten och gråtande lämnar sitt liv i Jesu händer. Ett annat starkt vittnesbörd gavs mig från mannen som ute i skogen, vid en stubbe, faller på knä och lämnar över sitt liv till Jesus. Många är dom som berättat om hur man gav upp kampen mot Gud genom att gå

fram till första bänken i bönhuset och där falla på knä. Predikanten för dagen lade då sina händer på dem och bad innerliga frälsningsböner.

RING I HIMMELENS KLOCKOR

I bönhuset sjöngs det, från Sionstoner nummer 328. ”Ring i himmelens klockor! Fröjd i dag det är, ty ett barn från synden vänder om” för varje person som hade kommit till tro.

Att det var en märklig tid bekräftar många. ”Vi gick till bönhuset med en förväntan att någon skulle lämna sig åt Gud. Vems tur var det i kväll, tänkte vi. Ingen ville stanna hemma utan alla var ivriga till att gå på möte, för man ville inte gå miste om välsignelsen.” ”Möten hölls sex dagar i veckan och ibland var det frågan om två eller tre möten i samma by på en dag. Det var ett stort och tungt allvar som vilade över folket i byarna. Bönemötena var intensiva.

EN HELIG AVUNDSJUKA

Flera av föreningarna runt om i Piteåbygden inbjöd körer och nyfrälsta att komma till deras bönhus för att berätta om vad de fått vara med om. Baktanken var att de skulle kunna bli ”smittade” av denna Andens vind. De hade hört, lyssnat och även sett hur väckelsen gick fram i Hortlaxområdet. Det skapade en ”helig avundsjuka”. Man önskade så innerligt att väckelsen också skulle komma till deras område. Visst det blev så. Väckelsen stannade inte i Hortlaxområdet utan den befruktade stora delar av Piteåbygden.

BEKÄNNELSEN

De i Hortlaxväckelsen nyväckta avkrävdes en offentlig bekännelse om sin omvändelse så snart som möjligt. Det var viktigt med munnens bekännelse menade dom. Väckelsefolket stödde sig på bibelordet från Rom 10:9 ”Ty om du med din mun bekänner att Jesus är Herre, och i ditt hjärta tror att Gud har uppväckt honom från det döda, skall du bli räddad”. Genom att förmå de nyfrälsta att berätta om sin omvändelse kunde de lättare stå emot världen. Detta i sin tur skulle ge dem en större frimodighet att vara ett vittne i sitt närområde. Problemet i Hortlaxområdet var att det fanns människor som visst trodde men inte vågade ställa sig upp offentligt och bekänna sin tro. För dessa blev denna bekännelse till en gränslinje, och till ett hinder för dem att våga gå till bönhuset. Dessa sökte sig i de flesta fall till svenska kyrkans gudstjänster och fann där sin tillhörighet. Den besvikelse och känsla av att vara en andra sortens kristen möter jag än i dag i själavård.

INNANFÖR ELLER UTANFÖR

Det blev otvivelaktigt så, att det skapades en stor klyfta mellan troende och icketroende, men också mellan bekännare och icke bekännare. Det syntes framför allt att före väckelsen var det helt naturligt att alla byns barn gick i söndagsskola eller var med i juniorföreningen. Efter väckelsen var det inte

längre så att alla byns föräldrar ställde upp på att skicka sina barn till bönhuset. Före väckelsen var det också brukligt att åtminstone en från varje hushåll kom till gudstjänsterna i bönhuset men efter väckelsen stannade de hemma. Orsaken till detta kan härledas till ovist handlande bland de nyfrälsta. I deras iver att vittna och föra människor fram till tro skrämdes många bort från bönhuset.

”Ibland hade vi för bråttom att få fram en bekännelse” erkänner några jag talat med. Ofta försökte man också överföra sin egen väg till frälsning som något generellt gällande för alla. Det blev också en något dömande attityd från flera nyomvända gentemot de som inte ”kommit igenom”. Det hade sin orsak, tror jag, i för liten kunskap och framförallt för lite självavårdande vägledning bland de nyomvända.

HORTLAX TÄLTMÖTEN

Hortlax tältmöten startade 1950 vid Sundströms loge. Länsförbundets lilla tält användes ett par år och kompletterades med ett mindre tält som dockades ihop. Ca 700 personer rymdes under dessa tältdukar. 1951 flyttades tältmötet till Blåsmark för att året därefter åter ställas upp i Hortlax. Varför man flyttade tillbaka till Hortlax var att man fick färre besökare när tältet stod i Blåsmark.

Ett större tält inköptes av länsförbundet 1955 och kunde tas i bruk i Hortlax 1956. Länsförbundets nyinköpta stora tält rymde ca 1400 personer. Under tältmötesserien som alltid var sista veckan i juli, och första veckan i augusti, var ofta tältet fullt av förväntansfulla åhörare. Talarna kom från EFS resepredikantkår men också från grannlandet Norge. Väckelsen fick mera bränsle under dessa tältmötesveckor. Bönebruset och lovsången ville som inte ta slut. Jag har mött många som vittnat om hur dessa tältmöten varit en viktig del för deras frimodighet att våga lämna sina liv i Jesu händer. Tältmötetalarna var utmanande i sitt sätt att förkunna. Det handlade om himmel eller helvete, frälst eller för evigt förlorad.

Även sångerna var utmanande och uppmanade att följa Jesus, för snart kommer han och du måste vara redo då. Innanför eller utanför evigheten så lång. Den här förkunnelsen var viktig menar flera av dessa gamla kristna och unga som behövde en avgörelsestund att hänvisa till. Att kunna säga att den eller den dagen gick jag fram till förbön och lämnade mitt liv i Guds händer. För Storstrands konfirmander var det viktigt när de kom ut i vuxenvärlden att gå på tältmöte i Hortlax. Där mötte de andra unga som ville höra Gud till, och där fick de frimodighet att våga vandra vidare i tron på Jesus som frälsare och vän.

För förståelsen av hur tältmötena i Hortlax påverkade samhället vill jag också nämna att under de veckor som tältmötesserien pågick, anställde man extra personal vid poststationen i Hortlax. Detta gjorde man på grund

av den stora mängd kollektioner som samlades in, i huvudsak mynt. Det har även berättats för mig att många familjer planerade sin semester utifrån Hortlax tältmöten. Inte i första hand för att de ville vara med i mötesserien, utan främst för att det oftast var vackert väder under dessa veckor. Varför det var så tillägnades en av medlemmarna i Hortlaxföreningen som såg det som sin uppgift att be för dessa möten och framför allt att det skulle vara vackert väder då. Det berättas att mannen i fråga startade upp sitt bönearbete för nästa års tältmöten direkt när tältet var nedtaget och fraktat till uppläggningsplatsen på Storstrand.

DET BÖR OCKSÅ nämnas att kyrkoherde Degerman var mycket positiv över tältmötena, men också över väckelsens framfart i församlingen. Mötesdeltagarna ökade inte bara i bönhusen utan också i Hortlax kyrka. Självårdsamtalen blev många och långa. Det blåstes liv i den relativt unga församlingen. När EFS-föreningen byggde sitt bönhus under sjuttioalet flyttades tältmötesserien till baksidan av bönhuset. Det gav flera fördelar med kafeservering och möjligheter till barnverksamhet men också tillgång till toaletter. Denna långa tradition av tältmöten upphörde 1996.

SYNDAKATALOGEN

I det här ämnet känner jag att jag måste få ta mig friheten att skriva ett litet längre stycke om denna.

Ganska snart utkristalliserades en syndakatalog. Den Pietistiska ådran i väckelsen blev tydlig där en form av lagförkunnelse drog fram. Det blev ett avståndstagande från "världen" som inte gav så goda frukter. Man uppmanades att avstå från fotboll, dans, kortspel, svordomar och sprit. Genast blev det en stark gränslinje som drogs upp. Den unge mannen som älskade fotboll eller den unga flickan som älskade att dansa kunde inte fortsätta med detta eftersom det klassades som syndigt. Om man ändå fortsatte med sitt spel eller dans blev det ett klart avståndstagande till bönhuset. De nyomvända upplevde en revolution i sina liv. Man fick en ny livsriktning och de flesta fann inte längre behov att gå på "världsliga" tillställningar. Istället var det bönhuset och vännerna där som blev viktiga. Det blev en klar skiljelinje mellan att vara troende eller icke troende, frälst eller inte. Skiljelinjen blev att man tog avstånd ifrån "världen" på olika sätt. Detta kändes för dem som inte fått uppleva samma sak som något väldigt svårt. De som gick i bönhuset fick en stämpel av "världsmänniskor" att verka vara en "bättre" sorts människa eftersom de kunde avstå från exempelvis dans, sprit och svordomar. Det var ju ganska enkelt att bygga upp en kristen fasad kring de sanningarna. Helvetesläran och möjligheten att gå förlorad var en teologisk sanning under denna tid. I syndakatalogerna fanns ett avståndstagande från felaktiga handlingar i gråzonen. Utomstående kunde lätt få bilden av kristen tro, som ett märkligt "etikpaket" och inget annat. Katalogerna blev ibland något som hindrade kristna att skaffa

vänner som inte delade tron och livsstilen. Tillvaron kunde framställas som mer svart-vit än vad den i själva verket var. Syndakatalogen blev då ofta ett hinder för väckelsens barnbarn. De blev till omotiverade regelverk för de barn som inte växt upp i väckelsen och skapade djupa själavårdskrävande sår hos många.

Idag har de flesta kristna rörelser lämnat detta synsätt bakom sig. Men nu är problemet snarast det motsatta. För i gråzonen lämnas ingen etisk vägledning alls. Många gånger handlar det om en föräldrageneration som inte velat pådyvla sina egna barn och ungdomar gamla förlegade syndakataloger av den typ som de själva kanske en gång i tiden tvingades överta.

SYNDAKATALOGEN HADE TRE GODA MOTIV, NÄMLIGEN:

- omsorgen om den enskilde
- omsorgen om medmänniskan
- omsorgen om det trovärdiga vittnesbördet

Dom här tre tankegångarna är inte svåra att bejaka i en kristen etik idag. Vi hittar lätt dessa tankegångar i vår bibel där framförallt Paulus talar i dessa termer. Min undran är om vi i dag kan skriva om syndakatalogen så att den passar vår tid? Kan kanske dessa tre frågor få vara ett försök till att ge en etisk och moralisk vägledning:

- 1) Skadar detta mig?
- 2) Skadar detta mina medmänniskor?
- 3) Skadar detta mitt vittnesbörd?

VÄCKELSENS MONUMENT

En annan reflektion jag har gjort när jag funderat över historiken kring väckelsen är att det finns en tendens i den kristna kyrkan att man bygger monument över sina egna upplevelser. Liksom det i Israel har byggts kyrkor och monument över snart sagt alla olika ställen där profeterna eller där Jesus varit, har också väckelsens folk byggt sina monument. Låt mig förklara mig.

När väckelserna kom under 1900-talet så träffades de väckta i hemmen och delade Guds ord och bönen med varandra.

Varje gång de besökte varandra frågades det hur man hade det med Gud och det var naturligt att läsa Guds ord, någon andlig skrift eller postilla. Det var lika naturligt med kvälls- och morgonböner i hemmen och naturligtvis gick man så ofta man kunde till kyrkan.

Men så skedde det att dessa väckta ville bygga sig ett hus för att kunna samlas till bön. Detta gjorde man i nästan alla byar. Man gick inte till gudstjänst utan man gick till ”böna”. Det var en självklar ordning att träffas och på knä be och ropa till Gud tillsammans. Man förflyttade sitt guds-

tjänstliv från hemmet till bönhuset. Allt eftersom tiden gick kändes behovet av att få lite stadigare ”mat”. Därför utbildade man predikanter som skulle ge de frälsta, föda. Snart började man med egna nattvardsgångar, dop och i vissa fall även att hålla begravningsgudstjänster i bönhusen. Dessa kom snart att kallas för kyrka, kyrkan i byn, blev ett talesätt. Ansvaret för att fylla bönhuset och kyrkan flyttades över till ämbetsbäraren. Han skulle se till att det blev väckelse i byn, han skulle göra hembesök och nödga människor att komma till bönhus och kyrka.

Bara de ofrälsta kom under hörhåll eller att de kom innanför bönhusets väggar skulle de bli väckta och komma till tro. Under denna tid byttes den frimodiga väckelsefromheten ut mot en allt mer rituell gudstjänstform. Den egna uppbyggelsen flyttades från hemmets läseri till bönhusets gudstjänst. Allt efter att tiden gått har gudstjänstlivet stelnat i sin form till att bli ett gudstjänstbesök i veckan där man lyssnar till predikan och sång. Borta är kvällsbönen med familjen och läsandet av postillan. Borta är bönen kring matbordet och bönen tillsammans med troende syskon.

Nu ser man sällan att bibel eller andaktsbok ligger framme på köksbordet hos väckelsens folk, det som förr var centrum och själva kärnan i tron, nämligen Guds ord, det som förr var en ära att visa upp för dem som besökte hemmet.

Nu har bibel och andaktsbok i bästa fall flyttats till nattduksbordet.

När vi nu läser i vår almanacka 2016 har väckelsens folk till stor del kommit i det läget, att det är lite ”skamligt” att föreslå en stund i bön och bibelläsning, när man har troende vänner i sitt hem. Vart har väckelsens folk tagit vägen? Vad är det som har hänt? Det är en ytterst relevant fråga i denna tid.

KÖKSORDSVÄCKELSEN

För att komma tillrätta med detta tror jag på det som jag brukar kalla för ”köksbordsväckelse”. Med det menar jag det enkla samtalet vid köksbordet hos någon vän. Liksom det var under 40- och 50- talets gryende väckelser började det alltid med att man samtalade hemma vid köksborden.

Den avslappnade trygghet som finns vid köksbordet gör att man kan lätt öppna sig för det andliga samtalet, där ingen fråga behöver vara för banal eller för svår att våga samtala om. Jag menar att vår kyrka både Svenska kyrkan och Frikyrkan är för hårt styrda av de så kallade ämbetsbärarna där jag själv är inkluderad.

Det är dags för kyrkan i Sverige att släppa loss, och uppmuntra det andliga samtalet i våra hem, arbetsplatser och i våra kyrkor och bönhus. Det är dags att bemyndiga de så kallade lekmännen i våra kyrkor att våga använda sina hem som gudstjänstplatser där bön, bibelläsning och andligt samtal återigen kan få plats.

En växande rörelse i Sverige är de så kallade hemgrupperna. Där finns inga krav på att du ska vara medlem i någon församling utan det är gemenskapen kring Guds ord och bönen som är det centrala i dessa samlingar. Det har ju skett en viss förskjutning igen i svensk kristenhet från centre-ringens av gudstjänsten där allt av andlighet skulle ske, till hemmet, genom dessa hemgrupper. Här finner många sin gudstjänstgemenskap i den lilla gruppen. I dessa små grupper kan man få göra sin röst hörd och man kan ställa de frågor som man inte har kunnat göra i den offentliga gudstjänsten. Är det kanske dags för köksbordsväckelsen igen?

DE NYA MEDIERNA INNEBÄR MÖJLIGHETER FÖR KYRKAN

Jag ser olika möjligheter för kyrkan idag att kunna möta den andligt längtande svensken. Det ena är att ordna som jag ovan försökt beskriva om köksbordssamtalet men också att använda den arena som ateisterna och Christer Sturmark, i synnerhet, med stor framgång har använt sig av, nämligen media.

Ingemar Hedenius fick på sin tid stor draghjälp av tidningsmannen Herbert Tingsten. Förvisso var det enklare i det minimala mediebruset som då förekom. Det går ju inte att riktigt föreställa sig skillnaden gentemot dagens mediasamhälle. Men ändå ser jag media som en öppen dörr in i nya möjligheter för den svenska kristenheten. I dag finns det en uppsjö av nya möjliga ”predikstolar”.

Till konfirmandarbetet och bland de unga i denna tid måste kyrkan använda sig av de medier som de unga själva använder sig av. Här är den nya tidens kolportörer. Här är den nya tidens bokspridare.

De sociala medierna har revolutionerat våra kommunikationsvanor. Här finns Internet med Facebook, Twitter, mail, Skype, sms och den vanliga profana pressen med tv och radio att använda när tv över kabelnätet är en möjlighet. Men framför allt måste kyrkan vara närvarande i ungdomskulturen, lyssnande, delaktig, empatisk och älskande. Dagens ungdom är i behov av att bli sedda, kanske mer än någonsin, när vi alltmer gömmer oss bakom våra sociala medier.

Predikan i media måste få kött. Det måste till närvarande människor som ser den längtan som speglas i ungdomarnas sms, Twitter och Facebook-deltagande.

Det som fattas för kyrkan, är som jag förstår, modet att våga sticka ut hakan och berätta om, som jag tycker, världens bästa budskap, nämligen att det finns en levande Gud som har besökt mänskligheten och gett den en möjlighet att möta den Helige. Kyrkan måste ta sig det modet. I mediernas pulserande sorl kan kyrkan få möjlighet att tolka sin tro och ge ett svar till den frågande sekulariserade svensken.

Jag tror att kyrkan måste kämpa för att ta plats i detta skrämmande mediebrus. Det kan vara svårt att både synas och höras i detta pulserande sorl, men också svårt därför att här kan man bli sårbar och utsatt för ifrågasättande och misstänkliggörande. Kyrkan är ju van att bekräfta och vänta sig bekräftelse men i mediebruset råder andra livs- och rättsnormer.

SLUTA PRIVATISERA KRISTENDOMEN

Att privatisera religionen som vi i Sverige gjort de sista 50 åren är rena autostradan för sekulariseringens förkämpar. I det moderna samhället måste kyrkan ut ur privatiseringens salar och våga vara kyrka i sin samtid. Slutar kyrkan att höras i det mediebrus som är i dag, då sviker den alla människor som i sina hem och i sin vardag försöker finna en tro och någon sorts mening med livet.

Jesus som är kyrkans huvud och ledstjärna uppmanar sina lärjungar att följa honom. Han befann sig nästan alltid utanför de religiösa och sakrala rummen. Han var ständigt utsatt för förtal, förakt, ifrågasättande från den religiösa, filosofiska, politiska och mediala makten.

Bara vid några enstaka tillfällen finner vi honom predika i synagoga eller tempel. All annan tid möter han människorna där de är. Femtiotalsväckelsen var en väckelse som berörde hela samhällen. Den fick till följd att många människor fick en livsavgörande upplevelse av Jesus som världens frälsare. Det kan ske igen.

*Ni är världens ljus. En stad uppe på ett berg kan inte döljas,
och när man tänds en lampa, sätter man den inte under sådesmättet utan på hållaren,
så att den lyser för alla i huset.
På samma sätt skall ert ljus lysa för människorna.*

Matt 5: 14-16

Sonja Bäckström skrev dikter på vers. En del blev upplästa i församlingen. De handlade ofta om livet som kristen och utgick från aktuella händelser. Hon var fritidspolitiker.

TILL MINNE AV 2008 ÅRS KONFIRMANDER TANKAR AV SONJA BÄCKSTRÖM

*Vår kyrka har här på berget stått i 90 år
Konfirmation nog varit sen dess varje vår
många det är som sin konfirmation minns
idag vill jag rikta blicken till de
sju konfirmander som idag här finns.*

*Eran konfirmation har idag här ägt rum
ni har också fått del av Guds evangelium
säkert har ni också en hel del under
konfirmations tiden lärt,
som ni bär med er på er fortsatta levnadsvärd.
När ni nu ut i livet går och kanske söker,
mycket roligt händer, men även svårigheter ni möter.
Glöm då ej bort; Att i allt både glädje och sorg
vill Gud vara er säkra borg.*

*Jag vill fortsätta att be för er
att ni får uppleva glädjen och tryggheten
som livet i tron på Gud ger.
Av livet ni lär, lär för livet
av misstagen får ni ut värdefulla erfarenheter
och när ni börjar förstå
något av levnadens konst och mening
då är lektionen slut,
men Guds rika välsignelse den finns kvar
och den önskar jag skall följa er till livets slut.*

MUSIKER I HORTLAX FÖRSAMLING

Kent Lundquist har gjort en sammanställning av fakta om kyrkomusiken och dess utövare i Hortlax.

Saxat ur kyrkorådsprotokoll och kyrkorådshandlingar samt kompletterat vid korrekturen av denna skrift.

1917-19 Olof Lindström är kantor i församlingen.

Höstterminen 1920 inrättas skolkantorstjänst. I november nämns att kantor G A Lundkvist kommer att vara tjänstledig från klockare-organisttjänsten, och vikarie är 1 juli till 1 september 1921 Efraim Löfstedt. I september 1925 omnämns Efraim Löfstedt åter som vikarierande klockare-organist, denna gång för fröken Anny Viklund.

I januari 1929 var Simeon Löfstedt anställd som kantor i församlingen. Han slutade och flyttade från Hortlax 1 jan 1950. Mats Renberg, Norrfjärden, vikarierade som kantor tills Gunnar Sundén kom hösten 1951. 1975 anges att Ann-Sofie Markströms tjänst som kantor är en arvodesbefattning. I okt 1975 läggs ett förslag om att skolkantorstjänsten upphör då kantor Gunnar Sundén går i pension sommaren 1976. Samma år kan man läsa att orgelspelararvodet i bönhus är 30 kr. Ann-Sofie Markström anställs den 1 juli 1976 och slutar den 1 oktober 1978.

Maj Hedenberg som börjat 1979 avtackades 1:a advent 1986 då hon vid nästan 61 års ålder valde att gå i pension från kantorstjänsten.

MUSIKERNA I KORTHET:

Olof Lindström 1917-1919

G A Lundkvist 1919-

Efraim Löfstedt vikarie första halvåret 1921, kan ha tjänstgjort både före och efter också.

Selma Lundkvist vikarie under höstterminen

Simon Löfstedt 1927-1950

Mats Renberg 1950-1951

Gunnar Sundén 1951-1976

Ann-Sofi Markström 1976-1978

Maj Hedenberg 1979-1986

Mikael Palo 1986-1995, Anna Martinsson biträdande 1992.

Maria Axell 1995.

Mikael Jacobsson, Maria Ruottinkoski

Nina Sandell

Christiane Rödder Steiner och Emma Bogren

HEMMINGSAMARKS BÖNHUS

BILDKAVALKAD ÖVER ETT ÅR!

JG:s pizzacafé

Julbön

Årsmöte

Lucia

JG:s Hemavanresa

Julfest

Första advent med byns trivselgrupp

FG-PG:s hajk på FG-PG-stugan

JG:s fjällvandring

Gökotta

Läger - Klockarträsk och Patrullriks

Friluftsgudstjänst

EFS HEMMINGSMARK

Vad tänker du på
när du tänker på bönhuset?

bönestund, *bönor*,
extra familj, gemenskap, *glädje*,
hela livet, *hem*, *hjärta*, *Jesus*,
kors, Kristus, *köksgemenskap*,
morsdagsfirande, trygghet, stöd,
"Jag känner bara värme",
pepparsås och pizza,
välkomnande,
öppet hus,
!

EFS i Hemmingsmark bildades år 1912 och består idag av 50 medlemmar, i åldrarna 15-89. Elva av medlemmarna är under 25 år.

Verksamheter som bedrivs är bl.a. FG-PG för barn i åldrarna 8-13 (just nu 25 st.), JG för ungdomar från 13 år och uppåt (just nu 17 st.), träffpunkten för daglediga, symöten, studiecirklar, bönestunder, bibliotek, After Work och gudstjänster av olika slag.

Dessutom firar vi bl.a. Hortlaxmässa och påsk tillsammans med övriga föreningar i kretsen, och tillsammans med byns trivselförening har bland annat första-adventsfirande ordnats.

EFS i Hemmingsmark vill verka för att fler ska få lära känna Jesus, och för att de som har en personlig tro ska få uppmuntran och stöd i denna.

EN KAVALKAD AV BILDER UNDER EN VECKA I HORTLAX FÖRSAMLING

Av Carina Berglund, församlingsassistent

MÅNDAG

Elever från Bergsviksskolans åk 4-6 kom till Furulundsgården. Där fick eleverna klä sig tidsenligt för att spela med i berättelserna om Paulus äventyr. Café 14 gästerna fick sig också ett smakprov om vad som kan hända en dag med skolan och kyrkan. Melodifestivalen goes Bible! var namnet på resan i Paulus fotspår.

TISDAG

Hoppas solen skiner över dig idag som den gör här på vår vackra kyrka, snön lyser upp, härlig luft och - 7 grader. "Detta må ni berätta om, så det inte händer igen." Har på förmiddagen lånats ut till grannförsamlingens Träffpunkt för att berätta om resan till Auschwitz som jag gjorde 2006. Vår diakon Ingela har idag tillsammans med daglediga hört berättas om flickan som kom som treårigt finskt krigsbarn till Sverige i denna kapp. Sen har hon tillsammans med volontärer sjungit och spelat cittra och fiol på Hortlaxgården. I samarbete med sporthallen, skolans fritids 34:an och biblioteket har vi på tisdagseftermiddagar "Här händer det" för barn i årskurs 2-4. "Ty Guds rike hör barnen till". Med korvmacka i magen är det lättare att lyssna till om hur viktigt det är att tycka om sig själv och därmed andra. Flaggor tillverkades som nu pryder taket i sporthallen. Ikväll var det sångglädje med barnkören Stars tillsammans med musikern Emma.

ONSDAG

Onsdag vilken jättebra dag, då sjunger vi så huset knakar..., andakt, lätt lunch, lek, pyssel och sång med barn och föräldrar som kommer på Öppet Hus i Furulundsgården. En del tog sig hit med bob i det härliga vinterväglaget. Delar av arbetslaget är idag i Boden för information om förslag till kyrkohandbok för Svenska Kyrkan. Dagens konfirmand-lesson handlar om den Helige Anden. Vild lek som illustrerar Hjälparen. I maj innan konfirmationen åker vi till Stockholm på läger. Där gör vi studiebesök hos Morsan på Malmskillnadsgatan, KRIS (kriminellas revansch i samhället) och firar bullkyrkan med Stadsmissionen. Dagens arbetspass för min del avslutas med miniorerna, kreativiteten flödar och skaparlusten kommer fram hos dessa pigga barn. Varannan onsdag är det kvällsmusik i kyrkan med olika slags musikstilar. Ikväll fick församlingen lyssna på Tennessee Road och Joakim Hellgren.

TORSDAG

Varje torsdag startar vi med morgonbön i arbetslaget tillsammans, en fin stund inför Guds ansikte. "Tänk om du är den som väntar just i tviulets ensamhet, inte bara på min fråga men som väntar just på mig" Sv Ps 218:2. Lika säkert som Amen i kyrkan är det fika efter morgonbönen. Kaffetären den bästa är av alla jordiska drycker och framför allt så är det Fairtrade eftersom församlingen är Fairtrade certifierad.

Ryktet går att vi har kul på juniorerna. Efter andakten som handlade om förlåtelsen så blev dagens aktivitet, spel. Just nu ritas det ord av olika slag, kaktus, jordglob, meteor, piano.

Ikväll firar kyrkoherden Anna veckomässa i EFS bönehus i Hemmingsmark. Det är en av sex EFS föreningar som finns i församlingen. Uppsjungningen är strax klar och nu börjar övningen med kyrkokören. I söndags sjöng vi kärlekssånger i gudstjänsten och nu övar vi för påsk och Jesu sju ord på korset.

Vid middagstid började Messy Church med temat: Längtan. Att göra glasögon var en av stationerna med undertemat "Vad ser du fram emot?" Att gå på plankan, med hjälp av kikare var en populär aktivitet.

Mat, kreativa aktiviteter och andakter med mycket sång och musik det blir sammantaget en fantastisk gudstjänst i Fresh Expressions anda. Mycket musik är det ikväll. Hortlax Gospel övar in lite nytt material. Den kören är ett samarbete med Hortlax EFS.

FREDAG

Onsdagar och fredagar är det förrättningsdagar i vår församling. Idag är det sjukhusprästen som lånats in och håller i en begravning. ”Gud bevara oss i liv och död i din kärlek och låt oss i din nåd få gå in i ditt rike, genom din son Jesus Kristus. Amen.

Tacksam att församlingen erbjuder hälsokontroller för sina anställda. Idag var det min tur. Det är bra att vara stark när man skall ut i hela världen och göra alla folk till lärjungar.

LÖRDAG

Efter en härlig, långsam förmiddag och ledig dag backar jag ur garaget, för att jag skall hämta upp min mor, hennes syster och så skall vi resa till Älvsbyn för att hälsa på deras 92-årige bror.

Min morfar föddes 1900 och här på bilden är morfars far. Han blev far till 15 barn, min 92-årige morbror berättar att han följt med farfar och hästen på bilden, med timmerlass som treäring. Då sjöngs psalmen, "Löftena kunna ej svika, nej de står evigt kvar." Tyvärr så omkom morfars far i skogen av en timmerstock som slog sönder magen på honom.

Borta bra men hemma bäst. Nu har jag skottat fram pappas grav och tänt ett ljus hos honom. Så blir det en fridfull helg. Jesus sa: Jag är livets ljus, den som tror på mig skall inte vandra i mörkret utan ha livets ljus.

SÖNDAG

Välkommen till mässa i Hortlax kyrka. Strax ringer klockorna och påminner om att du får komma. Här finns plats för alla. "Herren bevarar din ingång och utgång." Härlig sång av Emma Bogren. Att vi får förtrösta på Gud i den kämpande tron som dagens texter handlar om. Kom nu är allt tillrett.

I Bergsviken har cirka 75 personer samlats till församlingsalpha med frukost, gudstjänst med föredrag och samtal i smågrupper. Dagens tema var: Hur kan jag stå emot det onda?

Efter gudstjänsten blev det middag, hos våra syriska vänner. Detta brinner jag verkligen för, att möta nysvenskar. Vi förstår inte alltid varandra men vi trivs ihop. Senare skall jag iväg till en somalier som har födelsedag idag. Ikväll är det konsert i kyrkan med Troendegruppen under ledning av Stig Sandlund. Detta är en del av Midvinterfestivalens program för 2016. En vecka går fort, när man har roligt. Riktigt kul har det varit att få presentera delar av församlingens verksamhet.

*Barnen är viktiga i gudstjänsten!
På bilden Nalleprästen.*

*Bönhus i församlingen:
Bergsviken, Blåsmark, Furu-
lund, Hemmingsmark, Hort-
lax, Högsböle, Malmgården,
Skogskapellet, Storfors.
Tidigare Småkyrkan i Jävre
avvecklades 2010 (ej på bild)*

NÅGRA TANKAR FRÅN TIDEN I HORTLAX FÖRSAMLING

En hälsning från Peder Jonson, komminister i Hortlax från 1980 och senare kyrkoherde ett par år fram till 1993. Han har här sänt några tankar och minnen från den tiden.

Minns hur jag tänkte: ”vad fantastiskt att få tjänstgöra i denna fina kyrka”. Minns också det fantastiska mottagandet av dåvarande kyrkoherde Gunnar Berggren. Har ganska ofta tänkt om åren i Hortlax församling att de var bland de finaste i mitt yrkesliv. Jag fick lära mig att ta mycket ansvar och hade så många goda medarbetare och förtroendevalda.

Kyrkoherden Ove Morén och jag fann varandra som ett kompletterande team under många år. Det var nästan alltid roligt att gå till arbetet under dessa år. Det är inget dåligt betyg. Jag är mycket tacksam för de år jag fick i Hortlax församling.

-Tack Gode Gud!

Peder Jonson, domprost emeritus

KYRKOHERDAR I HORTLAX FÖRSAMLING

Axel Wämman
1918-1931

*Carl Olof
Degerman*
1931-1961

Elof Viklund
1961-1970

Curt Carlsson
1970-1976

Gunnar Berggren
1976-1980

Ove Morén
1980-1991

Peder Jonsson
1991-1993

Pierre Sönerstam
1993-1994 (vik)

Erling Resare
1994-1995

Folka Oxborn
1995-1996 (vik)

Heinrich Fröb
1997-2012

Anna Andersson
2012-

PERSONAL I HORTLAX FÖRSAMLING 2016

*Anna Andersson
Kyrkoherde*

*Stig Bergström
Kamrer*

*Carina Berglund
Församlingsass.*

*Emma Bogren
Kantor*

*Malin D. Holmgren
Förvaltningsass.*

*Johan Fahlgren
Kyrkogårdsu.m.*

*Marianne Hellgren
Pedagog*

*Agneta Lidman
Diakon*

*Karin Lindmark
Samarbetspräst*

*Peter Lundberg
Kyrkogårdschef*

*Eva Magnusson
Församlingsvärd*

*Karin Marklund
Diakon*

*Peter Nilsson
Församlingsvärd*

*Sten Nordsvahn
Kyrkogårdsu.m.*

*Christiane R Steiner
Organist*

*Linnéa Vikström
Kommunister*

*Marie Wennberg
Ass förs. arbetet*

*Karin Westerlund
Församlingsass.*

*Ingela Öberg
Diakon*