

Høvåg menighetsblad

Nyheter fra Høvåg kirke og Høvåg bedehus • 71. årgang • Nr. 1/2011 • April 2011

Birte Løvåsen (55) snakker til konfirmantene og dåpsfølget på gudstjenesten 3. april. Hun skal vikariere for sokneprest Kathrine T. Skjerdal i inntil to år.

FOTO: TERJE S. SKJERDAL

Vikarprest på plass

Fiskeskrin

Kva er vel ein far verd i våre dagar? Eg opplever stadig at eg må ta spørsmålet innover meg. Sist for eit par dagar sidan då eldstemann på 4 ville ha fiskeskrinet mitt.

Han har fått ei brå og voldsom interesse for fiskeing, denne eldste sonen min. Det vil seia, fiskeing har det vore smått med, men fiskeutstyr har plutselig vorte det store samtaleemnet i heimen. Sluk, pilk, fiskeknøre, fiskestong – han kan ikkje få høyrte nok om fiskeutrusting og fiskeutstyr. Me har vore på Internett, i Clas Ohlson-brosjyren og i det gamle fotoalbumet til far. Så kom eg på at eg har jo det gamle fiskeskrinet mitt ein stad, og jammen, i eit skåp i uteboden, der stod det.

Eg bar skrinet inn i huset og opna det med son min ved mi side. Sjeldan har han gjort så store auge. I skrinet låg systematisk anretta krokar og slukar, søkkje, kork, snelleolje, fluger og plastmakkar – you name it. Ein draum for kvar ein liten gut med yrande fiskeinteresse.

Så er det at han seier – han har det med å gå rett på sak:

“Pappa, kan æ få fiskeskrinet ditt når du dør?”

Kva seier ein då?

“Eh ... ja, du kan vel det.”

Meir skulle det ikkje til for å gleden den vesle poden, han var som ei sol.

Han har i alle fall noko å sjå fram til, det er då noko.

Terje S. Skjerdal
redaktør og prestemann

Påskeglede og dåpsglede

Familien min og jeg ser frem til dåp i Høvåg kirke 1. påskedag! 27. februar kom vår tredje gutt til verden. Vidunderet har fått navnet Tallak og har gjort sin mor til “kjerring”. Og 1. påskedag samles altså slekta fra Sogn og fra Sørlandet til koldtbord og kakebord.

Det er en stor begivenhet, bare det at alle sammen treffes. Men viktigst av alt er det at vi får legge vårt barn i Guds hender og knytte dåpens sterke bånd mellom den lille gutten og den store Frelseren, Jesus Kristus.

Dåp på påskedag

Og dette skal altså skje på selveste påskedagen. Jeg synes det er ekstra stas! I oldkirken var påskedagen den store dåpsdagen. Undervisningen av de voksne som skulle døpes ble avsluttet like før påske, og så ble hele “klassen” døpt samtidig på årets største høytidsdag.

Tilfeldig at det skjedde på akkurat denne dagen? Selvsagt ikke. Det er en nær sammenheng mellom påske og dåp. Påske er feiringen av at Jesus døde for våre synder på korset, og av

at han i sin oppstandelse åpnet veien gjennom døden og inn i himmelen for oss. Dåp er å ta imot disse gavene, på egne vegne eller på sitt barns vegne.

Dåp er å åpne døra inn i sitt eller barnets liv så Han som ofret alt for oss, får slippe inn. Dåp er å si et rungende JA TAKK! til det Jesus en gang gjorde, JA TAKK! til nåden, til tilgivelsen, til den betingelsesløse kjærligheten, JA TAKK! til troen på at dette livet ikke er alt, til håpet om en happy ending!

Merket med korsets tegn

Jeg gleder meg over å planlegge selskap; finne frem findukene, pønske ut meny, bake, stryke bunadskjorter ... (og over å kunne outsource en del oppgaver til andre i familien!).

Men mest av alt gleder jeg meg faktisk til å gi vår sønn i gave det mine foreldre en gang gav meg: Vissheten om engang å være merket med korsets tegn. Tilhørigheten til Jesus. Troen på Ham. Den tryggheten og gleden det har gitt meg, i gode og onde dager, er den beste arven jeg kan gi videre!

Kathrine Tallaksen Skjerdal med yngstemann Tallak, som er et av to barn som skal døpes i Høvåg kirke 1. påskedag.

Hjelp til å stelle graver

Er du glad i frisk luft og trenger litt mosjon? Samt vil tjene en liten slant? Kirkevergen trenger hjelp til å stelle 15 graver på kirkegårdene i Høvåg. Arbeidet består i klargjøring av bed, planting, vanning og rydding om høsten. Ta kontakt med kirkekontoret i Lillesand eller ring 37 26 81 81.

Giro i bladet

Dette er årets første nummer av menighetsbladet, og tradisjonen tro ligger det en giro i bladet. Ønsker du å betale en sum for abonnementet, sier vi tusen takk for det. Trykking og distribusjon av bladet koster ca. 25.000 kroner i året. Men abonnementsavgiften er frivillig, så bladet vil fortsette å komme i postkassen uansett om du bruker giroen eller ikke.

- Nyhetsblad for Høvåg kirke og Høvåg bedehus, Lillesand kommune. Tre utgaver i året.
- Oppslag: 1000. Blir sendt til alle husstander i soknet. For å få bladet tilsendt utenbygds, ta kontakt med Karin Alfsen (kalfsen@online.no).
- Redaksjon: Redaktør Terje S. Skjerdal (terje.skjerdal@mediehogskolen.no, tlf. 911 94 995), Harald Avtjern, Håkon Lilleholt og Fredrik Nagell-Dahl.
- Bladet baseres på frivillige gaver. Postgiro: 0530.46.54505

Birte Løvåsen (55) lar vannet fra døpefonten i renne mellom fingrene. – Jeg er glad i dåpen, sier hun.

Birte Løvåsen tilbake i Høvåg

FOTO: TERJE S. SKJERDAL

I 1997 vikarierte Birte Løvåsen for Steinar Tofte i Lillesand. Nå er hun tilbake som vikar for Kathrine Tallaksen Skjerdal, kanskje så lenge som til 1. januar 2013.

Når vi møtes på kontoret i Lund kirke i Kristiansand er Birte turkledd på vei til turorientering med venninner. Hun forteller med stor begeistring om disse turene som de samme venninnene har hatt i ti år. Når hun har pakket sekken og skal ut i skogen, tenker hun ofte på setningen fra Davidssalmen: "Jeg savner ingenting." Når de går turorientering kan de ta av fra stien og være på opdagelsesreise. Hun kan få brukt alle sansene, hodet og kroppen.

Når Birte snakker, blander hun ofte sammen livet og det helt konkrete. Hun liker å komme til kart der det står et kryss – "Her står du".

– Noe av det viktigste i livet er å vite hvor en står. Da

har man muligheten til å orientere seg derfra, sier Birte.

Pilegrim

Birte er kjent som pilegrimsprest. Pilegrimen er alltid på vandring. Det passer Birte. Nå er hun fast ansatt som vikarprest i Kristiansand domprosti, og har vært et år på hvert sted de siste fem årene. Denne gang er hun spurt om å være i Høvåg, og har sagt ja til det.

Hun synes det er fint å komme til et sted der kirken og bedehuset har så tett samarbeid. At de har et eget rom i bedehuset for stillhet og bønn setter hun stor pris på.

Birte er veldig glad i jobben som prest, det å oppleve alle livsfasene og situasjonene til mennesker.

Hun er mest i Høvåg, men også en del i Lillesand. Dagen etter intervjuet skal hun holde tre andakter i Lillesand og en i Høvåg. Og gudstjenestene ruller mellom prestene.

Selv om hun i jobben er som pilegrimen og bryter opp og drar fra sted til sted,

er hun ikke rotløs. Hun har et hjem som hun er veldig glad i. En kunstner har malt et bilde av døra i huset der hun bodde før. Bildet har hun hengt på kontoret sitt. Et hjem som vil en vel er viktig, og da ble døra et symbol på det.

Birte Løvåsen flyttet til mannens barndomshjem i Langenes i Søgne da hun giftet seg i 2008. Mannen møtte hun da hun startet pilegrimsvandring fra Hovden til Røldal. Han var stifter.

Gjennom både glede og sorg

Birte prøver stadig nye ting. I fjor var det hummerfiske. Selv om det skulle være et godt år for hummer, fikk de ingenting. Men hun syntes det var en glede å sitte i båten tidlig på morgenen, fryse på hendene, varme seg på kaffen og se på soloppgangen. Og alt før arbeidstid. Til sommeren skal hun lære å ro.

Hun forteller at hun har mye glede i livet.

– Når man har opplevd sorg, smaker gleden så godt,

og man tar godt vare på den. Men menneskene er sammensatte, og vi har både gleder og sorger, sier Birte, og siterer en gammel Thomas Kingo-salme:

"Sorgen og gleden de vandre til hope [...] Alle kan finne en sorg i sin barm."

Hun har tenkt som så at når sorgen kommer, er det hennes tur til å ta imot den.

Til sommeren blir det mulig å bli med Birte på pilegrimsvandring, enten hele turen på fire dager, eller bare den siste dagen. Selv har hun gått pilegrimsvandring hvert år fra 2004. Og det ønsker hun å fortsette med. Og vi i Høvåg og Lillesand får gleden av å vandre litt sammen med Birte mens hun vikarierer hos oss. Før hun igjen bryter opp for å vandre videre.

Torunn Haugen Jerstad

Bli med Birte Løvåsen på pilegrimsvandring

Hovden–Røldal
28. juni–2. juli 2011
www.fjellvetten.no

Stod Jesus virkelig opp fra

Mange mennesker, i alle fall i vår del av verden, vil nok hevde at Bibelens beretning om at Jesus kom tilbake til livet etter å ha vært død, er fullstendig usannsynlig. Likevel – troen på dette hører med til det aller mest sentrale i den kristne tro.

Av Harald Aotjern

Apostelen Paulus er faktisk så bevisst på dette at han hevder kristentroen står og faller på oppstandelsestroen. Hvis ikke Jesus er stått opp, får det følgende konsekvenser ifølge apostelen:

- Vårt budskap er tomt.
- Vår tro er tom.
- Apostlene er falske vitner om Gud.
- Troen vår er meningsløs.
- Vi sitter enda fast i syndene våre.
- De som er døde i troen på Kristus er fortapt.
- Vi som tror er de ynkeligste av alle mennesker. (1. Kor 15,14–19)

Det er altså overtydelig hva Paulus mente om saken. Men hva mener vi i dag – går det virkelig an å hevde, med personlig integritet og seriøsitet i behold, at Jesus kom tilbake fra døden til livet?

Faktum er at dersom vi går omstendighetene rundt den dramatiske påskeuka i Jerusalem etter i sømmene, er det ikke bare sannsynlig at Jesus stod opp, men Jesu oppstandelse er den eneste rimelige forklaringen på at begivenhetene og den historiske utvikling i tiden etter Jesus ble som den ble. La oss se på noen momenter rundt dette.

“Jesus døde ikke”

Noen har hevdet at Jesus ikke døde på ordentlig – at

det er dette som er forklaringen på hans “oppstandelse”.

Påstanden har vært vurdert av medisinske eksperter, og det har vært skrevet både populærvitenskapelige og tunge vitenskapelige artikler om temaet. Og konklusjonen er den samme: Jesus døde virkelig! Den behandlingen han ble utsatt for kan ikke noe menneske gjennomleve uten å dø! Den tidligere ateisten Lee Strobel har i sin bok “The Case for Christ” samlet en del av dette materialet. Konklusjonen er overbevisende: Jesus døde en virkelig død, og kom faktisk tilbake til livet igjen.

Torturen Jesus ble utsatt for var hinsides menneskelig fatteevne.

- Hans svette av blodsdråper i Getsemane avspeiler et ekstremt psykisk press. Tilstanden kalles hematidrosis, og kan forekomme når presset er så stort at kjemikalier bryter ned de små blodårene i svettekjertlene slik at små mengder blod frigjøres og farger svetten rødlig.
- Piskingen Jesus ble utsatt for var også svært sterk kost. Pisken bestod av flettede lærreimer som det var festet metallkuler og beinrester til. Når ryggen ble pisket med en slik pisk, var det ikke uvanlig at slagene etter hvert trengte så langt inn i kroppen at deler av ryggraden ble blottlagt.
- Da Jesus ble spikret fast til korset, og korset ble heist opp, var den største utfordringen å få puste. Får å få det til må den korsfestede presse seg opp ved å presse de spikrede bena nedover. Dette vil etter hvert føre til at spikeren skjærer seg igjennom til den når fotrotsbena – for hvert nytt åndedrag må den korsfestede presse bena nedover. Til slutt orker ikke den korsfestede lenger, blodet

tilføres ikke mer oksygen, med det resultat at surhetsgraden øker og hjerterytmen blir mer og mer uregelmessig.

Det populærvitenskapelige magasinet “Illustrert vitenskap” hadde en artikkel om dette for noen år siden og konkluderte slik: Enten døde Jesus av hjertestans etter den harde torturen, eller så skyldtes døden først og fremst at han ble kvalt mens han hang på korset.

Så det er neppe rom for tvil om at Jesus døde en virkelig

fysisk død. Men å vende tilbake fra døden til livet – har vi noen grunn til å hevde det?

Vitnene

Når vi leser i Det nye testamente ser vi tydelig at begivenhetene rundt Jesu død og oppstandelse var noe som skjedde i det offentlige rom. Alle som ville kunne følge med på det som skjedde. Utenfor Antoniaborgen ropete store menneskemengder “korsfest”, og de som ville kunne senere se på selve korsfestelsen på den offisielle henrettelsesplassen. Det

de døde?

påske- dramaet

ville derfor være svært vanskelig å lyve om en eventuell oppstandelse dersom den ikke hadde funnet sted. Det må derfor tillegges stor vekt når det fortelles at mer enn 500 ved en anledning så Jesus samtidig. "Av dem lever de fleste ennå", sier Paulus i 1. Kor 15,6.

I juridisk sammenheng er to til tre vitner tilstrekkelig. Her snakker vi om flere hundre. De i samtiden som måtte ønske å sjekke sannhetsgehalten i dette, kunne bare oppsøke noen av dem som hadde sett Jesus. Dersom oppstandelsen

var løgn, ville det raskt bli avslørt.

Videre oppgir Det nye testamente en rekke personer ved navn som hadde sett Jesus. En interessant sak er at de første vitnene som oppgis til at Jesus levde, var kvinner. Dersom oppstandelsen var oppdiktet, ville man aldri oppgitt kvinner som vitner, de ble nemlig betraktet som upålitelige. Kvinners vitneutsagn kunne ikke brukes i rettssaker. At kvinner anføres som vitner i forbindelse med Jesu oppstandelse bekrefter derfor nytestamentets beretning som bunn

Selv noen av Jesu venner hadde problemer med å fatte at mesteren hadde stått opp. Tomas sa til de andre disiplene at han ikke ville tro før han fikk se naglemerket i hendene til Jesus og stikke hånda i hans side. Da Jesus dukket opp blant disiplene i et lukket rom åtte dager senere, ble Tomas overbevist. "Min Herre og min Gud!" utbrøt han (Joh 20,28).

MALERI AV CARAVAGGIO
(1571-1610)

ærlig. Forfatterne av evangeliene skrev samvittighetsfullt ned det som skjedde.

Graven

Omstendighetene rundt Jesu gravsted gir videre et meget overbevisende inntrykk av at Jesus virkelig må ha oppstått. Gravstedet tilhørte en kjent offentlig person, nemlig Josef fra Arimatea - et aktet medlem av Sanhedrin, jødernes høye råd. Opplysningen om dette kan neppe være usann - med en så sentral offentlig person i sentrum ville det være enkelt å avslørte en eventuell bløff.

Noen har hevdet at Jesu legeme kan ha blitt stjålet - enten av hans venner eller av hans fiender. Når vi vet at det var dødsstraff for romerske vakter å sovne på jobb, desuten at steinen som måtte rulles vekk for å komme inn i graven veide flere tonn og at det derfor måtte skape en del støy når den skulle fjernes fra gravåpningen, forstår vi dette faller på sin egen urimelighet.

Dessuten forteller Johannes at linklærne som Jesu kropp var svøpt i, lå igjen i graven. Omkring 100 pund, dvs. 30 kilo salve, var brukt for å salve ham. Hvem ville tatt tid til å ta dette av Jesus under en så dumdristig operasjon?

Forandringen av Jesu venner

Måten Jesu nærmeste opp-

trådte på, gir en meget overbevisende indikasjon på at de var 100 prosent sikre på at Jesus virkelig stod opp.

I 1. Kor 15, fra vers 3, siterer Paulus en gammel bekjennelse som ifølge de nytestamentlige forskerne kan ha blitt utformet tre til åtte år etter oppstandelsen. Ifølge Gary Habermas, kjent teolog og filosof, har vi her "et primitivt usminket vitnesbyrd om at Jesus viste seg levende for skeptikere som Paulus og Jakob, som for Peter og resten av disiplene". Den Jakob det her er snakk om er ikke disippelen, men Jesu bror, som ikke trodde på Jesus da han levde, men som senere ble leder for menigheten i Jerusalem. Hva fikk Jakob til å snu? Jo, neppe noe annet enn at han møtte Jesus som levende og oppstanden.

Disiplenes enorme pågangsmot og glede i forkynnelsen av Jesu oppstandelse kan ikke skyldes noe annet enn at de hadde møtt den oppstandne og derfor var svært begeistret. De hadde jo ingen ting å tjene på å snakke om dette - bare motstand og forfølgelse fra samfunnets side.

Da de jødiske lederne etter pinse fikk store problemer med den ustyrige disippelflokken som stadig stod på gater og torg rundt om i Jerusalem og rev med seg tusenvis av mennesker i begeistring over Jesu oppstandelse, ville den enkleste måten å stoppe disiplenes munn på vært å vise fram Jesu grav med liket inni. Men det ble ikke gjort. Hvorfor? Jo rett og slett fordi de ikke hadde noe lik å vise fram.

Dette gjør at vi i dag, nesten 2000 år etter de dramatiske hendelsene i Jerusalem, fremdeles kan hilse hverandre på påskemorgen med ordene: "Kristus er oppstanden!" Og vi kan frimodig svare: "Ja, han er sannelig oppstanden!"

Forbønn

Det er ei bønnegruppe som samles i bedehuset hver tirsdag kl. 19.30. Den er åpen for alle. Der er det anledning til å få forbønn for deg selv eller komme med bønnebegjær for andre du kjenner.

Men jeg har tenkt på at det kanskje ikke er så lett for alle å komme på bønnegruppa, men du har likevel ting du kunne tenkt å få hjelp til å be om, smått eller stort.

Hvis du har det slik kan du ringe meg på tlf. 37 27 20 52 eller sende en sms på tlf. 916 37 801. Ønsker du å være anonym, send ønske om bønn til forbonn@ribeselektro.no.

Hvis det er ønskelig, tar jeg deg opp på bønnemøtet, eller bare ber for deg hjemme. Du er selvfølgelig helt anonym når jeg nevner det på bønnemøtet.

Er dette noe du kunne tenke deg å benytte deg av, så er du hjertelig velkommen til det.

Hilsen Beth Ribe

Vikar som ungdomsarbeider

Helene Timenes (27) fra Timenes vikarierer som ungdomsarbeider i Høvåg menighet for **Anne Eidjord** fram til 30. juni. Anne Eidjord er gått ut i morspermisjon, med termin 1. mai.

Giverkontoer for menigheten i Høvåg

Ungdomsarbeider: 2913.10.13874
Høvåg menighetsråd: 2913.50.02397
Høvåg kirke: 2913.25.10294
Høvåg bedehus: 2913.10.19546

Jens Olai har inntatt

- Om ikke prekenen akkurat blir en innertier, så er liturgien og tekstene så flotte. Her må jo folk få noe.

Det er Jens Olai Justvik (51), vår assisterende gudstjenesteleder, som sier dette. Vi finner ham ved en vedhaug på småbruket hans på Åmland, svettende over restene av ei tørrfuru som skal bli peisved ved sjøbua til sommeren.

På vei mot hovedhuset passerer vi et hus med rom for sangøvelser. Det passer å gå rett på sak.

- Du er vel egentlig operasanger?

- I bunnen er jeg jo det. Jeg gikk ut av operaskolen i 1988 og blei ansatt ved Den Norske Opera året etter. Men siden vi flytta fra Oslo, har operakarrieren dabba litt av. Nå jobber jeg mye med andre ting. Det blir mer allsidig enn om jeg bare skulle syngte opera. Jeg synes jeg har det veldig utfordrende og gøy.

- Av og til har du kanskje også tenkt på å bli prest?

Jens Olai ler så vi kan gjenkjenne operasangeren. Så blir han alvorlig

- Tja. Jeg er ikke prest, jeg er gudstjenesteleder. Den forskjellen er det viktig å understreke. Dette har med ordinasjon å gjøre - og også en dyp respekt for den utdannelsen prester har. Jeg kan godt forstå prester som rynker litt på nesa, for vi andre som kommer inn i tjenesten, er jo på en måte halvstuderte røvere.

Oppvekst i Frikirka

Men om han ikke har tenkt å bli prest med det første, så har teologien likevel vært et viktig interessefelt. Han forteller om oppvekst i frikirkemiljøet i Kristiansand, om livlige samtaler om tro og teologi i barn- og ungdomshjemmet, og at han tok mellomfag i kristendom ved universitetet i Oslo mens han var ved operaen. Så om han blir prest vil tiden vise.

- Men du tok utfordringen om å bli gudstjenesteleder?

- Da spørsmålet kom, blei jeg først litt utslått. Riktignok har jeg alltid båret med meg en tro som er svært viktig for meg, og jeg har hatt flotte opplevelser ved å være klokker og tekstleser. Men å skulle stå der i hvit alba? Det virka ydmykende å gå inn i denne ganske fremmede rollen. Men da

menighetsrådet spurte, tenkte jeg: Du har vært 50 år i det kirkelige landskapet, og så har du fått en utfordring. Skal du bare fortsette å være en vanlig kirkegjenger som går hjem og diskuterer prekenen ved middagsbordet hver søndag, eller vil du nå engasjere deg? Jeg sa ja, og det har jeg ikke angra på. Innledningen til tjenesten har vært fantastisk fin! Biskopen har gitt meg og de andre gudstjenestelederne et

Jens Olai Justvik hogger ved til sommerbruk hjemme på Åmland. FOTO: HÅKON LILLEHOLT

Jens Olai Justvik (51) talte både myt til den kanaaneiske kvinnen (Matt. ganger som assisterende gudstjenesteleder).

spennende kurs, og vikarpresten vår, Birte Løvåsen, har gitt veldig god veiledning til arbeidet med å forberede en preken fra A til Å. Få endelig med at hun har vært til stor hjelp - og oppmuntring! Få også med at min kone har støttet meg og gitt uvurderlig hjelp.

Gudstjenesten er et drama

Arbeid med tekster kjenner Jens Olai seg hjemme i, for det har vært en viktig del av jobben hans gjennom mange år. Men arbeidet med pretekstene har likevel gitt en spesiell opplevelse.

- Å gå svanger med sånn en tekst lenge, lese den mange

prekestolen

ndig og tekstnært da han delte sine tanker om Jesus som helbredet datteren (15,21-28) i sin første preken i Høvåg kirke 20. mars. Nå blir han å se flere teleder, neste gang i pasjonsgudstjenesten langfredag.

ganger, hente informasjon om den og se på tilleggstoff, og så lage en preken som har mitt preg, det er veldig lærerikt og flott. Hva skal jeg si – det fikk det liksom til å boble i meg!

Jens Olai minner om at gudstjenesten i sitt innerste vesen er et drama, og peker på at hans spesielle kompetanse fra teater og opera kan gi muligheter til løfte fram ordet, som han ellers mener har hatt en tendens til å virke tyngende. Dernest ser han store muligheter i liturgien.

– Jeg blir mer og mer glad i liturgien etter hvert som jeg arbeider med den. Den rommer så mange tanker og perspektiver, samtidig som den

danner en tråd gjennom gudstjenesten. Derfor blir det spennende å se om jeg med min kompetanse kan være med på å forme noe her. Det følger også trygghet med liturgien. Når jeg blir usikker på talen, kan jeg tenke på liturgien. Om ikke prekenen akkurat blir en innertier, så er liturgien og tekstene så flotte. Her må jo folk få noe!

– Og kanskje gi noe?

– Ja visst. Det er jo det viktigste; at vi gjør dette sammen. Kirken er det kollektive rom for gudstjeneste. Hele menigheten må være med i dramaet. Slik blir vi alle prester, som det heter i luthersk teologi.

Håkon Lilleholt

Assisterende gudstjenesteleder

- For å bote på mangelen på prester, har Agder bispedømme åpnet for at uordinerte (dvs. lekfolk uten formell presteutdanning og innsettelse) kan forrette gudstjenester med dåp og nattverd.
- Assisterende gudstjenesteledere anbefales av soknepresten i kontakt med menighetsrådet og godkjennes av biskopen. Alle er til samtale med biskopen.
- Kursdager med biskopen og tre prøvegudstjenester må gjennomføres.
- Biskopen gir så sin tillatelse for tre år.
- Foruten Jens Olai Justvik, er Steinar Kjosavik og Inger Kvestad under opplæring i Høvåg og Lillesand.

FRA DE INDRE BYGDER

Istid!

Vårherre har innrettet Høvåg så viselig at selv de indre bygder får en smak av havet. Fjordene snor seg innover i landet, og i februar går torskene inn fjorden for å gyte under isen, slik den har gjort i hundrevis av år.

Fiskeren venter med lengsel – og holder øye med isens beskaffenhet. Får en torsk opp – eller går fiskeren ned? Tynn is gjør det enkelt å lage hull, men forutsetter at man er lett på foten og kan sprike med tærne når det gjelder. Sånt går i blodet. Om Kristian blir det fortalt at da katten gikk etter ham over bukta, falt den igjennom isen. Kristian måtte redde den med en planke som pus klorte seg fast i.

En stille vintermorgen på isen mens natten viker og solen farger himmelen rød, vakrere får du det ikke. Da kan en la sine bekymringer følge pilken til bunns og hengi seg til drømmen/marerittet – en fisk som er for stor til å komme opp gjennom hullet!

Så står da et lite menneske der på en hinne mellom to dyp og fylles av ro og takknemlighet – helt til stortorsken ryker snøret.

Bernt Tønnes D-T

FOTO: TERJE S. SKJERDAL

Bønn hver tirsdag

Høvåg bedehus kan med rette kalles bedehus. Det er bønnesamlinger hver tirsdag hele året, også om sommeren. Men i juli måned er det bare bønn kl. 19.30, ikke kl. 06.00.

Familiesamling 17. mai

Vi er en vennegjeng som har blitt så stor at stua har blitt for liten. I fjor startet vi tradisjonen med å samles på Høvåg bedehus, og vi håper at flere barnefamilier finner veien dit også i år. Det blir servert mat (reker), kaffe og kaker. Hver enkel familie må ta med drikke selv. Vi starter på bedehuset kl. 15.30, rett etter arrangementet på skolen. Se www.hovag.org for mer info i begynnelsen av mai.

Spørsmål og påmelding til Mette Nagell-Dahl, tlf. 473 06 191 innen 10. mai. Pris per familie: kr 300,- (Påmelding er viktig siden det skal bestilles inn mat.)

Vår- og somm

For mer informasjon og detaljer om programmet, samt kontaktpersoner:

APRIL

- Torsdag 21. Høvågheimen kl. 16.00: Skjærtorsdagsgudstjeneste v/prost Knut Aston Eikrem. Nattverd
- Torsdag 21. K kl. 19.00: Skjærtorsdagsgudstjeneste v/prost Knut Aston Eikrem. Nattverd
- Fredag 22. K kl. 19.00: Pasjonsgudstjeneste v/assisterende gudstjenesteleder Jens Olai Justvik
- Søndag 24. K kl. 11.00: Høytidsgudstjeneste v/prost Knut Aston Eikrem. Dåp
- Tirsdag 26. B kl. 06.00: Bønn (hver tirsdag)
- Tirsdag 26. B kl. 19.30: Bønn, lovsang og bønn for syke (hver tirsdag)
- Onsdag 27. B kl. 11.30-13.30: 70+ (siste gang før sommeren)
- Torsdag 28. Høvåg skole kl. 11.20: Skoleandakt
- Torsdag 28. B kl. 19.00: Foran peisen (siste gang før sommeren)
- Lørdag 30. B kl. 19.30: PUSH: Filmkveld

MAI

- Søndag 1. K kl. 11.00: Konfirmasjonsgudstjeneste v/vikarprest Birte Løvåsen og sokneprest Kathrine T. Skjerdal.
- Mandag 2. Kl. 19.30-21.00: Sisters
- Torsdag 5. Høvåg skole kl. 11.20: Skoleandakt (siste gang i vår)
- Torsdag 5. Høvåg skole kl. 18.00-19.30: Gutteklubben (siste gang)
- Søndag 8. B kl. 11.00: Formiddagsmøte. Tale: Oddvar Søvik. Sang: Kvartetten. Søndagsskole
- Mandag 9. B kl. 18.00-19.00: Øvelse Miniklang
- Tirsdag 10. B kl. 14.30-16.00: Jenteforening (siste gang i vår)
- Lørdag 14. B kl. 19.30: Skating, fotball og grillings
- Søndag 15. K kl. 11.00: Høymesse v/prostiprest Inger Johanne Vaags. Søndagsskole
- Mandag 16. Kl. 19.30-21.00: Sisters
- Tirsdag 17. K kl. 10.30: Festgudstjeneste v/vikarprest Birte Løvåsen
- Tirsdag 17. B kl. 15.30: Samling for barnefamilier
- Lørdag 21. PUSH: Overnattingstur til Malløya
- Søndag 22. B kl. 11.00: Formiddagsmøte. Vitnemøte med nattverd. Sang: Shine. Søndagsskole
- Mandag 23. B kl. 18.00-19.00: Øvelse Miniklang (siste gang i vår)

erprogram

K = kirke
B = bedehuset

Se www.hovag.org og kalenderen som ble delt ut til alle husstander i januar.

Lør-søn 28.-29. Minikonfirmantleir

Søndag 29. B kl. 11.00: Familiemøte med Hjertergruppa og Miniklang. Avslutning for søndagsskolen. Grilling og aktiviteter etter møtet.

Mandag 30. Kl. 19.30-21.00: Sisters (siste gang før ferien)

JUNI

Torsdag 2. K kl. 11.00: Felles gudstjeneste for Høvåg og Lillesand v/ vikarprest Birte Løvåsen og prost Knut Aston Eikrem. Dâp. Kirkekaffe

Søndag 5. B kl. 11.00: Formiddagsmøte. Tale: Ingunn Folkestad Breistein. Sang: Ungdommens lovsangsteam

Lørdag 11. PUSH: Ta sjansen i papp! (Siste PUSH før ferien)

Søndag 12. K kl. 10.30: Dâpsgudstj. v/vikarprest Birte Løvåsen

Søndag 12. K kl. 12.00: Høytidsgudst. v/vikarprest Birte Løvåsen

Søndag 19. 12.00: Speiderplassen ved Hellekilen: Grønn gudstjeneste v/barne- og ungdomsdiakon Tønnes Christian Due-Tønnessen. Speidere og minikonfirmanter deltar. Piknik og aktiviteter etter gudstjenesten. Hvis regn: Høvåg kirke.

JULI

Søndag 3. K kl. 19.00: Kveldsgudstjeneste v/prost Knut Aston Eikrem. Nattverd

Søndag 10. Åkerøy bedehus kl. 12.00: Sommergudstjeneste i samarbeid med Åkerøy velforening. Vikarprest Birte Løvåsen. Dâp. Kirkekaffe

Søndag 17. K kl. 11.00: Sommergjestenes gudstjeneste ved vikarprest Birte Løvåsen. Kirkekaffe i Kirkeparken

Fredag 29. Høvåg kirkebrygge kl. 18.00: Olsokgudstjeneste. Fra kl. 17.00: Salg av grøt v/bygdekvinnelaget. Kle deg gjerne i gammeldagse kirkeklær og ro til kirke.

AUGUST

Søndag 7. K kl. 11.00: Misjonsgudstjeneste

Søndag 14. K kl. 11.00: Høymesse v/vikarprest Birte Løvåsen

Søndag 21. B kl. 17.00: Samlingsfest for kirke og bedehus

Fra grønn gudstjeneste juni 2010.

I fjor var det noe så uvanlig som dâp på Åkerøya. Det blir det også i år.

All kalken skal bort

Høvåg kirke omringes i disse dager av noen fryktinngytende stillas. Nå er det kalken, eller mer presist slemmemørtelen, fra 60/70-tallet som skal børstes bort. Etterpå skal kirka pusses med en kalkmaling i mer tradisjonell utgave som skal bidra til å bevare bygningen bedre på lang sikt.

Til arbeidet er leid inn murmester

Øyvind Lauvnes fra Kristiansand, som har lang erfaring innenfor faget og har restaurert murene på mer enn 20 kirker fra Spangereid til Trondheim. Lauvnes forteller til menighetsbladet at han forventer å være ferdig i juli. Les mer om oppussingen på www.hovag.org.

Førstehjelp i Kamerun

Vi har fått et vakkert reisebrev fra **Stina Olsen** fra Ribe, som går på vernepleierstudiet og hadde praksis i Kamerun i fjor høst, og nå skriver bacheloroppgave samme sted. Hun skriver blant annet: "Så her sitter jeg aleine i Kamerun og skal prøve å lære folk førstehjelp. Dette er ikke mitt prosjekt, det er Guds prosjekt, det er derfor det funker!"

Stina har også vært med på å utarbeide et 200-siders hefte om førstehjelp og forebyggende helse som deles ut til mennesker sammen med et fatle. For 60 kroner kan du støtte et hefte og et fatle. Kontonummeret er 3201.47.58991.

Les hele reisebrevet og se flotte bilder fra Kamerun på www.hovag.org.

Populær påskeskole

En av dem som underviste var Inger Johanne Vaags.

Mange har deltatt på årets påskeskole for 6-åringer. Påskeskolen ble avsluttet med utdeling av diplom i gudstjenesten palmesøndag. Se flere bilder på www.hovag.org.

– Dere viser en utrolig stor raushet, sa **Viviann Hamre** fra Høvåg bedehusstyre da hun mottok nøkkelen fra **Tønnes Chr. Due-Tønnessen** og tre andre fra Vestre Vallesverd bedehusstyre: **Bernt Tønnes Due-Tønnessen**, **Tordis Olsen** og **Kåre Blålid** (ikke på bildet).

Overrakte Vestre Vallesverd bedehus

En høytidelig delegasjon fra Vestre Vallesverd troppet opp på årsmøtet til Høvåg bedehus 27. mars for å overlevere nøklene til det 105 år gamle bedehuset. Det er nå vedtatt at bedehuset i strandkanten på Vestre Vallesverd skal selges til inntekt for bygging nye, store bedehus i Høvåg sentrum.

De fire representantene fra styret i Vestre Vallesverd bedehus uttrykte at det var vemodig at bedehusdriften

nå endelig skal opphøre, men **Bernt Tønnes Due-Tønnessen** sa like fullt at det var med "lett hjerte" bedehuset gis bort.

Salget av det gamle bedehuset er ventet å bidra betydelig til nedbetaling av nye Høvåg bedehus, som har cirka tre millioner kroner i gjeld. Det er **Hodne Eiendom** som skal forestå eiendomsoverdragelsen. Les mer og følg saken på www.hovag.org.

Døpt

- 02.01.11 Kristian Lykke Eikeland
(Randesund kirke)
16.01.11 Adrian Hæstad Skreå
20.02.11 Marcus Håkedal Eide
Mathea Robert Larsen
20.02.11 Orion Sanda Waage
06.03.11 Oscar Mollestad Karlsen
20.03.11 Kasper Skjelbred-Knudsen
03.04.11 Johannes Erdvik Nesheim

Jordfestet

- 22.12.10 Gunnar Sordal
30.12.10 Ola Audun Kostøl
20.01.11 Håkon Mørk Edvardsen
Hæstad
17.02.11 Torhild Bergljot Edvardsen
02.03.11 Irene Karin Petersen
22.03.11 Astrid Hamre

Konfirmasjon i Høvåg kirke søndag 1. mai kl. 11.00

Kenneth Winge Breisnes
Thomas Christiansen
Kennet Gislefoss
Håkon Haukom
Stine Hellenes
Monika Kjostvedt
Kamilla Amanda Langfeldt
Aasta Marie Ottesen
Solveig Randøy
Mariell Ribe
Annika Sevaldson
Kasper Skjelbred-Knudsen
Caroline Annika Tobiassen
Vilde Øygarden

Kirkelige ofringer

- 23.12.10 Kr 3476 (Strømme-
stiftelsen)
24.12.10 Kr 23347 (Kirkens Nødhjelp)
25.12.10 Kr 4620 (Israelsmisjonen)
01.01.11 Kr 3340 (Kirkens SOS)
16.01.11 Kr 3050 (menighets-
arbeidet)
06.02.11 Kr 6230 (NMS-prosjekt i
Brasil)
20.02.11 Kr 5290 (Bibelsselskapet)
06.03.11 Kr 3874 (Menighets-
fakultetet)
20.03.11 Kr 4457 (Norsk Gideon)
03.04.11 Kr 3400 (konfirmant-
arbeidet)

Menigheten i Høvåg består av Høvåg menighet (Den norske kirke) og Høvåg bedehus (fri stiftelse).

DEN NORSKE KIRKE Høvåg menighet

Menighetskontoret i Høvåg

Adr.: Høvåg bedehus post@hovag-menighet.no 37 27 43 06
Ekspedisjonstid: onsdag og torsdag 10.00–14.00.

Menighetskontoret i Høvåg holder stengt i hele juli. For henvendelser, ta kontakt med Lillesand kirkekontor på telefon 37 26 81 81 i dette tidsrommet.

Høvåg kirke/kirkegård

Tlf. 37 27 43 31 (her er det sjelden folk å treffe; prøv eventuelt kirketjeneren)

Kirkekontoret i Lillesand

Adr.: Storgata 2 kirkekontoret.lillesand@lillesand.kommune.no 37 26 81 81

Mobil og epost

Adm.leder Anne Berit Repstad (vikar) anne.berit.repstad@lillesand.kommune.no 900 23 331
Sokneprest Birte Lovåsen (vikar) birte.lovasen@lillesand.kommune.no 920 62 582
Kirketjener Ketil Lystrup ketil.lystrup@online.no 913 20 619
Organist Bjørn Kjellman isbjoern53@hotmail.com 934 68 338
Barne-/ungdomsdiakon Tønnes Chr. Due-Tønnessen tonnes_chr@hotmail.com 481 48 852
Ungd.arbeider Helene Timenes (vikar) hetty83@hotmail.com 958 81 038
Prosjektarbeider Gunhild Vie gunhild@hovag-menighet.no 474 19 620
Prost Knut Aston Eikrem knut.aston.eikrem@lillesand.kommune.no 934 16 912
Kateket Håvard E. Dahl havard.dahl@lillesand.kommune.no 482 15 370
Kirkeverge Svenn Jørgen Sørensen sjos@lillesand.kommune.no 971 44 705

Høvåg menighetsråd

Leder Stephan Kokai stephan@kokai.no 982 04 270

Øvrige medlemmer: Jon Gjeruldsen, Hans Hodne, Jørn Hustad, Nine Justvik, Gunnvor Helene Østreim, Bernt Due Tønnessen (1. vara) og Helga Marie Skomedal (2. vara).

Kontakt med presten

Presten kommer hjem og holder nattverd dersom det er ønske om det.
Samtale og besøk i hjemmet kan avtales.

HØVÅG BEDEHUS

Bedehusstyret

Viviann Hamre, Fredrik Nagell-Dahl, Geir Nordhaug, Tone Reme, Rune Ribe, Bente Roland, Kjell Skeie, Bernt Jacobsen (vara) og Anette Lie (vara). Leder, nestleder og sekretær velges på styremøtet 27. april.

Leie av Høvåg bedehus til private arrangement

Utleieansvarlig Tone Reme treme@online.no 913 47 225

B-BLAD

Ev. retur til:

Menighetsbladets ekspedisjon v/Karin Alfsen, 4770 Høvåg

Trykk: Pica Print Service, Tønsberg

Neste nummer kommer i august.

Avfotografering av kunstverket som pryder det nyoppussete store våpenhus i Høvåg kirke. Teknikken er akryl på lerret, og maleriet ble lagd av Toril Venheim Krossen (37) for cirka tre år siden. – Det var veldig moro å bli spurt, jeg har stor respekt for den flotte kirka vår, sier Toril. Hun var tidligere nabo til kirka, og bor nå i Krossen sammen med mannen Odd Daniel og deres fire sønner.

