

Høvåg menighetsblad

Nyheter fra Høvåg kirke og Høvåg bedehus • 72. årgang • Nr. 2/2012 • September 2012

Nytt Håp-løp tirsdag 11. september

Fra starten på fjorårets Håp-løp ved Høvåghallen. Tirsdag kommer en ny mulighet til å delta i det populære løpet som arrangeres av Høvdingen IL og Høvåg menighet i fellesskap.

FOTO: TERJE S. SKJERDAL

LES MER SIDE 3

www.hovag.org

Snart førti

Eg har i lengre tid vorte sjokkert over tanken på at eg snart skal bli 40. Og i haust skal det skje, ein gong i starten av oktober.

Men eg er ingen førti-åring, eg er tretti som aldri før. Faktisk la eg ikkje merke til at eg runda 30, det glei merkelaust forbi. Men det får eg svi for no.

Alvoret sig innpå. Eg les på Internett at gjennomsnittsalderen i nærområdet mitt er 37 år. Eg tilhører altså den eldre halvdel av befolkninga i Høvåg, den eldre garde. Eg strittar imot, men vert stadig minna på at det er fånytt. Seinast for nokre dagar sidan, då eg las i avisa at Tidenes Sørlandslåt er ein song som eg aldri har høyrte – fordi bandmedlemene knapt er halvparten av min eigen alder.

Eg innser at innretningar som var ein del av oppveksten min har hamna i historiebøkene for lengst, til dømes svart-kvitt-fjernsynet, bilar utan sikkerhetsbelte og – tru det eller ei: sentralborddamene. Men samstundes er eg ikkje erfaren nok til at nokon finn det verd å lytta til meg. I det heile er 40-årsmerket ein formidabel nedtur. Ik-

kje er eg ung nok til å vita kva som er hipt, og ikkje er eg gammal nok til å vera vis.

Samstundes konstaterer eg at kroppen heller ikkje er kva den ein gong var. Før kunne eg trenar for å bli best, no trenar eg berre for å utsetja forfallet. Eit teikn i tida er det også at eg brukar meir tid på å tenkja på treninga enn på å utføra sjølve treninga.

Generelt er mange ting i kvardagen i ferd med å bli eit ork. Bruksanvisingar, ikkje minst. Eg innser at eg har glide over i 00:00-generasjonen; det vil seia den andelen av befolkninga som ikkje har funne ut korleis dei skal stilla klokka på dvd-spelaren og difor må sjå på at den blinkar på 00:00.

Det einaste lyspunktet eg kan koma på i denne situasjonen, er Moses. Det var først i 80-årsalderen at det vart schwung over sakene for han, då han leia israelsfolket ut av Egypt. Eg kjenner at dette gjev meg ei form for håp; at tida etter 80 kan bli ei blomstringstid i livet mitt.

Men først må eg bu meg på ei fælsleg ørkenvandring, som den neste 40-årsperioden teiknar til å bli.

Terje S. Skjerdal
redaktør og prestemann

Nasaret

Bynavnet Nasaret får nok ikkje bare ihuga bibellesere til å nikke gjenkjennende, men også svært mange andre vet intuitivt at denne byen er sentral i kristen sammenheng. Grunnen er den nære forbindelsen til Jesu liv – det var hit engelen Gabriel kom for å gi melding til Maria om at hun skulle føde Jesus.

Nasaret ligger i Nord-Israel, nærmere bestemt i Galilea. Den er delt i to. Den gamle arabiske delen er den største arabiske byen i landet, med over 60.000 innbyggere. Det nye Nasaret, Nasaret Illit (= ny), er bygd på fjellene nordøst for den gamle byen. Her bor jødiske immigranter fra forskjellige land – vel 40.000 mennesker.

Det gamle Nasaret ligger omkranset av fjell. Den arabiske befolkningen har tradisjonelt vært meget jødevennlig. Under krigen opprettet innbyggerne blodbanker for å gi blod til Israels armé – og dette til og med på eget initiativ. Tidligere hadde byen nesten bare kristne innbyggere, men i likhet med Midt-Østen for øvrig har den kristne andel av befolkningen sunket mens den muslimske har økt. I dag er litt under halvparten av befolkningen kristne.

I utenombibelske hebraiske kilder opptrer Nasaret første gang på 600-tallet, navnet brukes av en jødisk poet ved navn Eli'ezer Kalir. Byen var en jødisk by de første århundrene etter Kristi fødsel. En kristen pilegrim som besøkte Nasaret i 570, uttalte at byens jødiske kvinner var mer sjarmerende enn dem han fant noen andre steder i Det hellige land. Når vi kommer fram til 1100-tallet ble Nasaret gjort til Galileas hovedstad av korsfarerne. Senere, under det britiske mandattstyret, var byen administrativt sentrum for Galilea.

Det nye Nasaret, Nasaret Illit, ble grunnlagt tilbake på 50-tallet, antakelig for å bidra til opprettholdelse av jødisk suverenitet i området.

Navnet Nasaret dukker først opp i skriftlige kilder i Det nye testamentet i forbindelse med beretningene om Jesu barndom. Byen nevnes ofte i denne delen av Bibelen. Det var mellom fjellene her Jesus trådte sine barnesko. Det var her han nesten ble steinet da han uttalte ordene om at en profet ikke blir foraktet andre steder enn på sitt eget hjemsted. Og det var i synagogen i Nasaret han holdt sin programtale.

- Nyhetsblad for Høvåg kirke og Høvåg bedehus, Lillesand kommune. Tre utgaver i året.
- Opplag: 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@mediehøgskolen.no, tlf. 911 94 995), Karin Alfsen, Harald Avtjern, Håkon Lilleholt, Signe Lilleholt og Fredrik Nagell-Dahl.
- Bladet baseres på frivillige gaver. Postgiro: 0530.46.54505

Blir det 250 deltakere i år?

Det er gode muligheter for ny deltakerrekord når årets Håp-løp arrangeres tirsdag 11. september.

Årets Håp-løp i Høvåg blir det 7. i rekka siden det første løpet ble arrangert i 2006. Den første gangen var løpet en del av en nasjonal mønstring, Aksjon Håp, som innbrakte 49 millioner kroner til humanitært arbeid i en rekke land.

I Høvåg har Håp-løpet fortsatt som en årlig hendelse i september hvert år i samarbeid mellom Høvdingen IL og menigheten i Høvåg. Mellom 40.000 og 60.000 kroner er samlet inn hvert år. Mesteparten kommer inn fra lokale bedrifter som støtter løpet.

I år går inntektene til organisasjonen JOIN Good Forces, som driver arbeid blant barn og kvinner i Kongo. Menighetens misjonsprosjekt samler inn til det samme formålet.

FOTO: TERJE S. SKJERDAL

Startskuddet går for fjorårets 5-kilometerløpere. De fleste velger likevel den enklere varianten; 1-kilometersløypa.

Håp-løpet har samlet over 200 deltakere hvert år, med en rekord fra 2010 på 249 personer. Kommer årets løp for første gang til å bikke 250 deltakere?

Den som møter opp, får se!

Resultater fra fire siste Håp-løp

	Deltakere	Innsamlet	Vinner (5 km)	Tid
2008	209	42.000 kr	Sigmund Brekka	22.04
2009	246	58.400 kr	Tønnes Chr. Due-Tønnessen	22.35
2010	249	50.000 kr	Ole Myhrmoen	20.13
2011	237	58.245 kr	Tønnes Chr. Due-Tønnessen	20.38

Støtter Kongo

Innsamlingen er i år tilknyttet JOIN Good Forces, som er en norsk bistandsorganisasjon som blant annet arbeider i Kongo. Høvåg menighet har inngått en to-årig avtale om å støtte dem.

Kongo er preget av en sterk paramilitær gruppe som prøver å overta deler av Kongo. Disse menneskene er svært brutale, ødelegger hele landsbyer og jager mennesker på flukt.

JOIN driver barnehjem for foreldreløse barn og barn som er kommet bort

fra foreldrene sine i Kongo. Nå bor det så mange barn der at de trenger å bygge en ny sovesal! Barna får tilbud om skolegang til og med 6. klasse. JOIN har ønske om å utvide dette tilbudet.

Organisasjonen driver mottakssentre for jenter/kvinner og helsestasjoner for barn. JOIN står også for bygging av et stort sykehus med 300 senger spesialtilpasset for å hjelpe skadede kvinner. JOIN samarbeider med Øst-Kongos største kirkenettverk.

HÅP-LØPET 2012

Høvåghallen tirsdag 11. september 2012

Gratis is til alle deltakere.

Mange fine premier som trekkes på startnummer!

Løyper som passer for alle! Både 1 km og 5 km.
Du kan gå eller løpe – ta gjerne med hele storfamilien.

Kiosksalg.

Start kl 18.00

Påmelding 17.30 til 17.45

Påmeldingsavgift kr 30 (per familie maks kr 100)

Vel møtt alle sammen! Møt opp for å gi håp til barn og kvinner i Kongo.

Sportshilsen Høvdingen og Høvåg menighet

Fra et av mange møter i gudstjenesteutvalget. Fra venstre: Bjørn Kjellman (organist), Birte Løvåsen (vikarierende sokneprest), Jens Olai Justvik, Kathrine T. Skjerdal (sokneprest, med Tallak på fanget), Inge Dahl, Hans Hodne (leder) og Kirsti Espegren.

FOTO: TERJE S. SKJERDAL

Nå kommer den nye liturgien

Når vi første søndag i advent går inn i det nye kirkeåret, må vi ha bestemt oss for hvordan liturgien i Høvåg kirke skal være de nærmeste åra.

Kirkerådet har sendt ut et stort dokument der de obligatoriske delene i gudstjenesten blir presentert. Den grunnleggende strukturen er beholdt, men det er gitt stor valgfrihet innenfor gitte rammer. Dette betyr at vi i stor grad kan utforme vår egen lokale gudstjenesteordning.

Gudstjenesteutvalget i menigheten har vært engasjert i dette helt siden de første forslaga fra Kirkerådet blei lagt ut til høring for 3-4 år siden. Nå må konklusjonene trekkes og liturgien sendes til biskopen for godkjenning.

Nye melodier

Lederen for gudstjenesteutvalget, Hans Hodne, sier at det ikke kommer til å bli store forandringer. Det mest merkbare blir de nye melodiene til Kyrie og Gloria. Kirkerådet inviterte flere komponister til å komme med forslag til liturgisk musikk, og det foreligger derfor en

rekke alternativer.

- Hos oss kommer vi til å bruke melodiene fra Tore Aas. Disse er lette å synge, og vi håper at de vil appellere til flere aldersgrupper i menigheten. Dessuten vet vi at mange av menighetene på Sørlandet har valgt de samme melodiene. Når en går til gudstjeneste andre steder enn i kirka hjemme, er det viktig at en møter en kjent liturgi, slik at en kan være aktiv i de gudstjenestelige handlingene, sier Hodne.

Kathrine Tallaksen Skjerdal, som snart kommer tilbake til prestetjenesten etter morspermisjon, legger til at man fremdeles strever med å finne en god utforming av velsignelsen.

- Det finnes noen fine velsignelses-sanger som menigheten i fellesskap kan synge, men gudstjenesteutvalget ønsker at presten fortsatt skal lyse velsignelsen over menigheten. Til dette har ikke utvalget funnet noen ny melodi som de er trygge på vil være en god melodi for Høvåg, sier hun.

Synsbekjennelsen

Det er ellers delte meninger om plasseringen og utformingen av synsbekjennelsen. Det ser ut til at den kommer til

å bli knytta til forbønnsdelen, det vil si at den blir fjerna fra innledningen til gudstjenesten. Hodne mener synsbekjennelsen er en god og naturlig start som vi bør holde på.

- Det viktigste argumentet mot den tidlige plasseringen, er at den kan gi en noe dyster begynnelse, men dette er en følelse som vil bli dempet om en velger en annen utforming av enn den vi har i dag, sier han.

Også Skjerdal mener det er uheldig å ta synsbekjennelsen bort fra innledningen. Men hun peker samtidig på at det har kommet nye obligatoriske ledd i begynnelsen av gudstjenesten, og at den derfor står i fare for å bli fortung:

- Vi må ikke ende opp med en gudstjeneste som kan minne om våre mindre vellykka skolestiler, der vi altfor seint kom fram til det som det egentlig skulle handle om!

Den nye liturgien vil bli prøvd i noen gudstjenester før den sendes til biskopen for godkjenning. Menighetsrådet ønsker synspunkter fra folk i menigheten før konklusjonene trekkes.

Håkon Lilleholt

PUSH padlet i Froland

Årets padletur til Bøylefoss i Froland ble svært vellykket – første helga i september.

Gruppen hadde lavere gjennomsnittsalder enn tidligere, men du verden så tøffe de var. Det var flust med vann i elva, så det var virkelig sus i strykene.

Den første som imponerte, var Jørgen Rørvik. Jeg hadde forklart på land at man skulle dunke i bunnen av båten hvis man gikk rundt, slik at man ble oppmerksom og kunne hjelpe. Ikke lenge etter vi var på vannet og hadde trent på å komme ut av

kajakken med egen hjelp, hørte jeg dunking like bak meg, og der lå Jørgen opp ned. Jeg kom bort og han vippet seg elegant opp. Det er det ikke mange som klarer uten å ha trent.

Utfør strykene

Så var det full fart utfør strykene. Ungdommene lærte også hvordan de kunne padle oppover strykene, noe de klarte etter hvert.

Når de ikke padlet, var det bading i timesvis. Det var kjempevarmt i vannet, og så i september! På kvelden var det skikkelig bålkos med et enormt bål. Det var et utrolig godt samhold, og alle var hyggelige med hverandre. Andaktene

fulgte Abrahams liv, og mange spennende detaljer hadde ungdommene aldri hørt før.

Langtur

Søndagen hadde vi langtur. Da padlet vi helt fra toppen og ned. De to som ikke ville velte, og som derfor ikke hadde på seg vådrakt, var de eneste som veltet to ganger! Det var mange forskjellige stryk fra de bitte små til bølger på 1,5 meter høye. De som ville, fikk lov til å bade i S-en, et kjempestryk som fråder verre enn verst. Det var adrenalinkick.

Til slutt var det en trett, men svært fornøyd gjeng som satte nesene hjemover.

Tønnes Chr. Due-Tønnessen

Tøffere enn dette blir det ikke! I kajakken sitter Joakim Skarberg.

Tid for bålkos. Fra venstre: Julie Skarberg, Jørgen Rørvik, Christoffer Syvørtsen, Markus Loka, Eivind H. Berg, Tor Andre Erdvåg og Arnstein Skeie.

FRA DE INDRE BYGDER

Hjemme best ... ?

Vi i de indre bygder har det godt her vi er. Det skal mer enn en regnskvett til for at vi skal kaste oss på luftbrua til Costa del Sol. Å bli langsomt rundstekt samtidig som en innsettes med alkohol sees ikke på som toppen av lykke. Nei, skal en av sted må det være en skikkelig jakttur til fremmede jaktmarker – eller noe annet med hold i.

Undertegnede – og andre sambygdinger – forlot i mai de hjemlige skoger med kurs for de russiske skoger rundt Ladoga-sjøen. Der ligger isen fra oktober til uti mai.

På en øygruppe 42 km fra land var 240 munke og noviser (gjennomsnittsalder 43) kommet langt i å gjenoppbygge det mektige Valaam-klosteret. Her kunne en møte fortiden og kanskje fremtiden – og ikke minst seg selv!

En gudstjeneste fra kl. 19.00 til midnatt, der man står, kan høres voldsomt ut. Men man er fri til å gå ut og komme tilbake. Messen bølgjer ufortrødent videre. Ingen elektriske lys, ingen høytalere, ingen musikkinstrumenter. Vokslys, oljelamper, ikoner, røkelse, den vakreste sang og resitasjon. Skriftemål, nattverd, lovprisning. Alt slik det har vært i hundrevis av år.

En slik opplevelse kan få selv en fra de indre bygder til å glemme hjemlengselen.

Bernt Tønnes D-T

Å tro er fornuftig!

På ettervinteren ble det avholdt åtte undervisningstimer på Høvåg bedehus under tittelen: «Ateisme eller gudstro? Noen tanker omkring universets opprinnelse, naturens orden og Bibelens troverdighet». Det var Harald Avtjern som foresto undervisningen. Nedenfor får du en liten smakebit på noe av det som ble trukket fram i løpet av disse timene.

Er det fornuftig å tro? For de fleste kristne er ikke dette noen aktuell spørsmålsstilling. Troen tilhører en annen sfære – den ligger på et helt annet plan. Ja, faktisk vil mange hevde at troen *ikke* skal verifiseres fornuftig. I det følgende skal vi se at det faktisk eksisterer en hel rekke momenter som tilsier at å tro er fornuftig. Det vi i dag vet om universet og naturen peker i retning av at det må finnes noe eller noen som står bak – at det altså er mest sannsynlig, rent fornuftsmessig, at det finnes en Skaper som har skapt oss.

Alt har en begynnelse

Etter opplysningstiden og rasjonalismens frambrudd var det god latin å hevde at universet bare *er* – det er evig og det eksisterer uavhengig av noe annet. Dermed er det ikke behov for noen gud som har skapt det. Dette har endret seg, men det var faktisk først i løpet av 1900-tallet at de aller fleste vitenskapsmenn ble enige om at universet ble til en gang – at det har en begynnelse. Men dersom det har en begynnelse kommer man ikke utenom loven om årsak og virkning: Alt som har blitt til har en årsak. Altså må universet ha en årsak.

Einstein

Albert Einstein (bildet) strevde med disse spørsmålene da han jobbet med relativitetsteorien på begynnelsen av 1900-tallet. Likningene han kom fram til viste nemlig at alt må ha blitt til en gang. Dette mislikte han så sterkt at han

innførte noe han kalte den kosmologiske konstant – en faktor som førte til at matematikken gikk opp uten å regne med en alle tings begynnelse.

Imidlertid viste det seg at dette var feil. Under en solformørkelse i 1919 viste den britiske matematikeren Arthur Eddington (bildet) at Einsteins relativitetsteori, uten den kosmologiske konstanten, stemmer med det vi observerer. Altså må alle ting ha en begynnelse. Eddington skrev senere: «Filosofisk er ideen om en begynnelse av dagens orden i naturen avskyelig for meg ... Jeg skulle gjerne funnet et skikkelig smutthull.» Einstein kalte da også innføringen av den kosmologiske konstanten for sitt livs største blunder.

Utvidelse, støy og såkorn

Senere har vitenskapen gjort mange observasjoner som peker i retning av at alle ting har en begynnelse. Hubble observerte gjennom det store teleskopet sitt i California at universet utvider seg med stor fart. Altså må det en gang langt tilbake i tid ha startet i et punkt – det må ha hatt en begynnelse.

Den kosmiske bakgrunnsstrålingen fant man fram til i 1965, nærmest ved et ulykkestilfelle. Astronomene Penzias og Wilson fanget opp støy med antennene sine i New Jersey. Denne støyen ble de ikke kvitt uansett i hvilken retning de vendte antennene. Det de hadde snublet over viste seg senere å være en av de aller største oppdagelsene i forrige århundre – en oppdagelse

de skulle få Nobelprisen for. Det dreide seg nemlig om ettergløden eller «ekkoet» etter øyeblikket da alt sprang inn i eksistens. Igjen: Alt har en begynnelse.

Da man så i 1992 kunne fortelle verden at man hadde funnet det mange kaller «galaktiske såkorn» – et mønster hvor materie i noen områder av universet er tettere enn andre steder, slik at det kan dannes galakser, uttalte prosjektlederen George Smoot at man hadde funnet «maskinmerkene fra universets skapelse ... Skaperens fingermerker». Det bemerkelsesverdige ved disse enorme strukturene, er at om «mønsteret» hadde forskjøvet seg med bare 1/100.000 del, ville det ikke blitt dannet en eneste galakse, og dermed hadde heller ikke vi eksistert! Tilfeldigheter? Nepp! Alt ble til en gang – dermed har altet vi ser rundt oss en første årsak.

Finjustering

Dette har fått mange, også prominente ateister, til å erkjenne at det må stå en Gud bak. Et av de mest kjente eksemplene er den verdenskjente filosofen og ateisten Antony Flew (bildet). Etter å ha kjempet mot tro hele sitt liv, skrev han boken «Det finnes en Gud» i 2004. Et av kapitlene i boken heter «Hvem skrev naturens lover?» Det siktes blant annet til den helt utrolige presisjon som MÅ finnes i svært mange naturmessige sammenhenger for at det i det hele tatt skal eksistere noe som helst – for ikke å snakke om

eksistensen av en fruktbar planet som jorda med det yrende liv som finnes her.

Særlig i løpet av 1980-årene ble man for alvor klar over at det finnes godt over 100 såkalte naturkonstanter som må være akkurat slik de er for at det vi ser rundt oss skal kunne eksistere. Et av mange eksempler er forholdet mellom gravitasjonskraften (du husker Newton og eplet ... ?) og den elektromagnetiske kraften (grunnlaget for all elektrisitet). Hvis dette forholdet hadde vært bare 1/1040 annerledes enn det er (et ett tall over brøkstreken og et tall med 40 nuller under), hadde det ikke i hele universet eksistert en eneste stjerne som kunne gi grunnlag for liv slik som vår sol gjør. Altså hadde ikke vi vært her! En så marginal forskyvning av dette forholdet er så lite at vi er ute av stand til å fatte det.

Mange 10-kroninger

Følgende illustrasjon kan benyttes: Legg tett i tett med 10-kroninger utover hele USA slik at landet dekkes med mynter. Stable mynter på hver av myntene, slik at alle stablene når opp til månen (som ligger 380.000 km unna). Gjør det samme på 1 milliard landområder på størrelse med USA. Da kan antall mynter skrives med et tall med 40 nuller etter. Ta så og mal en av myntene rød. Det å trekke denne ene mynten i blinde på første forsøk blant alle de andre 10-kroningene, tilsvarer nøyaktigheten i justeringen av

Av Harald Aotjern

forholdet mellom kreftene vi nevnte. Dersom en hvilken som helst av de andre myntene ble trukket ut, ville ikke forholdet mellom kreftene blitt slik at liv kunne eksistere.

Og så oppviser altså naturen over 100 liknende «tilfeldigheter», hvor treffet må være eksakt – uten treff ville ikke betingelsene for liv være på plass.

Bare på slump?

Kan virkelig noen tro at alle disse treffene har vært akkurat slik at liv kan eksistere, bare på slump? Vi vil mene at det skal adskillig større tro til å regne med det, enn til å regne med at det er slik Bibelen sier – at det eksisterer en evig allmechtig Gud som skapte det hele. En som aldri ble til, og aldri blir borte. En som bare er. Det er forresten merkelig at mange vitenskapsmenn gjerne regner med et evig univers, mens man ikke kan tenke seg å regne med en evig Gud.

Det er fornuftig å tro

Men så er det da mange vitenskapsmenn som regner med Gud også. Nobelprisvinner i fysikk fra 1964, Charles Thownes, sier følgende: «Etter mitt syn må spørsmålet om opprinnelsen forbli ubesvart hvis vi utforsker den med et vitenskapelig utgangspunkt. Altså tror jeg det er behov for en religiøs eller metafysisk forklaring. Jeg tror på begrepet Gud og på hans eksistens.»

Robert Jastrow (bildet), verdenskjent astronom og sentral i Apollo-programmet, sa følgende i et foredrag i 1977: «For vitenskapsman-

nen som har levd for sin tro på fornuftens makt, ender historien som en dårlig drøm. I de siste tre hundre år har vitenskapsmenn k l a t r e t

oppover uvitenhetens fjell, og når de haler seg over den siste knausen, blir de hilst av en flokk teologer som har sittet der i århundrer.»

God eller dårlig drøm – Gud eksisterer! Han er den evig værende. Han har skapt hele det mektige univers vi ser rundt oss, slik Bibelen sier: «I begynnelsen skapte Gude himmelen og jorden» (1 Mos 1,1). Hos Forkynneren leser vi følgende: «Alt skapte han vakkert i sin tid. Også evigheten har han lagt i menneskenes hjert» (Fork 3,11). Guds skaperverk ble gjort fullkomment.

Dessuten er vi mennesker evighetsvandrere. Det betyr at det finnes et tomrom, en evighetsdimensjon, i hvert eneste menneske som bare Gud kan fylle. Det er dette som er grunnen til at 90 prosent av alle mennesker på jorda søker mot en eller annen religion – det er slik lengselen etter Skaperen kommer til uttrykk.

Og det flotte er at Skaperen kommer oss i møte. Bibelen sier at han «vil at alle mennesker skal bli frelst og lære sannheten å kjenne» (1 Tim 2,4). Det var derfor Jesus døde for oss – «alle som tok imot ham, dem ga han rett til å bli Guds barn, de som tror på hans navn» (Joh 1,12).

Fantastisk! Det er fornuftig å tro!

Dro til Danmark

FOTO: TERJE S. SKJERDAL

Mellom 40 og 50 personer fra Høvåg menighet dro til Danmark for å kose seg og være sammen over Guds ord den første helga i september. Overnattingsstedet var Tannishus, et ferisenter i Tversted, 20 minutter fra Hirtshals i retning Skagen. Været var fabelaktig, spesielt lørdag, og mange gikk på stranda og badet eller slappet av på andre måter på det koselige stedet. På bildet ser vi fra avslutnings-samlingen søndag morgen.

Drar til Mosambik

Stina Olsen er ekte høvåg jente, for tida masterstudent i diakoni ved Diakonhjemmet høgskole i Oslo. Under bachelorstudiet hadde hun praksis i Kamerun, og senere gjennomførte hun et prosjektarbeid i det samme området. Hun blei levende interessert i utviklingsarbeid og misjon, og fikk i vår et måneds praksisopphold i Mosambik, et av

verdens fattigste land.

Da hun dro tilbake til Norge i juni, la hun igjen telt og sovepose, fast bestemt på å prøve å komme tilbake. Det lyktes. Hun har fått plass som student på en tre måneders bibelskole som blir drevet av Heidi Baker, en amerikansk misjonær som mange i Høvåg vil kjenne fra møter i “Kvinner i nettverk”.

Stina vil bruke mye tid sammen med dem som står aller lavest på rangstigen; enkene. Det er mange av dem. Egentlig er de ikke enker i vår betydning, for mennene er ikke døde. Stina forteller at det er ganske vanlig at mennene drar sin vei når kvinnene har født og ikke lenger er så attråverdige. Kvinnene som Stina sitter sammen med, får trening i smykkeproduksjon som kan gi en liten inntekt.

Hanne Nabintu Herland kommer

Hanne Nabintu Herland, en aktuell norsk forfatter, foredragsholder og samfunnsdebattant, skal holde foredrag på Midt i livet-kvelden på Høvåg bedehus søndag 16. september. Herland er nok kjent for mange gjennom samfunnsdebatten. Hun har skrevet flere bøker, sist «Respekt» og «Alarm! Tanker om en kultur i krise».

Kjære alle barn fra 1 til 3 år med familie!

Velkommen til middag 10. oktober kl 17.00 på bedehuset. Deretter fakkeltog til kirka, der vi avslutter med samlingsstund.

Påmelding til
gunhild@hovag-menighet.no eller sms 474 19 620.
Mer info på www.hovag.org.

Hilsen dåpsutvalget
Kristin Kjostvedt, Elin Brovig Thomassen, Gunhild Vie
og presten Birte Løvåsen

Høstprogram

For mer informasjon og detaljer om programmet, samt kontaktpersoner: Se

SEPTEMBER

- Tirs 11. **B** kl. 06.00: Bønn (hver tirsdag hele året)
Tirs 11. Høvåg skole kl. 18.00: Høpløpet. Påmelding fra kl. 17.30. Se side 3.
Tirs 11. **B** kl. 19.30: Bønn, lovsang og bønn for syke (hver tirsdag hele året)
Ons 12. **B** kl. 11.30: Husmøtetreff (andre onsdag i måneden utover høsten)
Lør 15. PUSH: Se eget program på www.hovag.no
Søn 16. **K** kl. 11.00: Familie gudstjeneste/høsttakkefest ved prost Knut A. Eikrem. Bibelutdeling til 10-åringene. Skattejakt deltakerne deltar. Bygdekvinnelaget pynter kirka. Kirkekaffe.
Søn 16. **B** kl. 19.00: Midt i livet-kveld med Hanne Nabintu Herland
Tirs 18. **B** kl. 14.30-16.00: Jenteforening (annenhver tirsdag)
Tors 20. **B** kl. 10.30: Babysang (hver torsdag)
Tors 20. Høvåg skole kl. 18.00-19.30: Gutteklubben (annenhver torsdag)
Søn 23. **B** kl. 11.00: Familiemøte. Tale: Knut Svein Dale. Miniklang deltar.
Man 24. **B** kl. 18.00-19.00: Øvelse Miniklang (annenhver mandag)
Man 24. **B** kl. 19.30-21.00: Sisters (annenhver mandag)
Ons 26. **B** kl. 11.30-13.30: 70+ (hver siste onsdag i måneden)
Tors 27. **B** kl. 19.00: Foran peisen (hver siste torsdag i måneden)
Søn 30. **B** kl. 11.00: Formiddagsmøte. Tale: Kathrine T. Skjerdal. Sang: Kwartetten. Søndagsskole

OKTOBER

- Søn 7. **K** kl. 11.00: Høymesse v/vikarprest Birte Løvåsen. Ny liturgi prøves ut (se side 4). Nattverd.
Man 8. **B** kl. 14.15-16.30: Etter skoletid (annenhver mandag)
Ons 10. **B** kl. 17.00: Familiesamling for 1-3-åringene med familie. Middag på bedehuset, fakkeltog og samling i kirka. Påmelding
Tors 11. **B** kl. 17.30-19.30: Oppstart RC-klubben (annenhver torsdag)
Lør 13. PUSH: Se eget program på www.hovag.no
Søn 14. **B** kl. 11.00: Formiddagsmøte: Tale: Kåthe Annbjørg Kristoffersen. Sang: Kaja Nyberg. Søndagsskole
Ons 17. **B** kl. 19.30: Møte ved Norsk Luthersk Misjonssamband (NLM). Tale og sang: Per Tveten.
Tors 18. **B** kl. 19.30: Møte ved NLM. Tale og sang: Per Tveten. Frikstad Musikkor.
Fre 19. **B** kl. 19.30: Møte ved NLM. Tale og sang: Per Tveten.
Søn 21. **K** kl. 11.00: Skriftemålgudstjeneste v/Kristen Edvard Skaar. Søndagsskole.
Søn 21. **B** kl. 19.00: Gaither-kveld. Mette og Roger Sørensen med band, Kwartetten og Charlie Blackwater (Alf Trygve Winge) deltar.
Lør 27. PUSH: Se eget program på www.hovag.no
Søn 28. **B** kl. 11.00: Vitnemøte med nattverd. Sang: Shine. Søndagsskole

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

NOVEMBER

- Lør 3. **B** kl. 12.00: DEN STORE BEDEHUSBASAREN. Miniklang deltar.
- Søn 4. **K** kl. 17.00: Allehelgensdag/minnegudstjeneste v/vikarprest Birte Løvåsen. Nattverd
- Ons 7. **B** kl. 18.00-21.00: Enneagramseminar med Camilla Kokai og Birte Løvåsen
- Lør 10. PUSH: Se eget program på www.hovag.no
- Søn 11. **B** kl. 11.00: Formiddagsmøte. Tale: Odd Terje Døvik. Sang: Turid Stenbro og Astrid Smith. Søndagsskole
- Ons 14. **B** kl. 18.00-21.00: Enneagramseminar med Camilla Kokai og Birte Løvåsen
- Lør 17. **B**: Øvelses- og overnattingshelg for Miniklang
- Søn 18. **B**: Øvelses- og overnattingshelg for Miniklang
- Søn 18. **K** kl. 11.00: Gudstjeneste for de minste v/vikarprest Birte Løvåsen. Utdeling av 4-årsbok. Babysang og Miniklang deltar. Kirkekaffe
- Lør 24. PUSH: Se eget program på www.hovag.no
- Søn 25. **B** kl. 11.00: Formiddagsmøte. Tale: Rino Rudslid. Sang: Rolf Johansen. Søndagsskole
- Ons 28. **B** kl. 18.00-21.00: Enneagramseminar med Camilla Kokai og Birte Løvåsen

DESEMBER

- Søn 2. **K** kl. 11.00: Adventsgudstjeneste for store og små v/vikarprest Birte Løvåsen. Juleverksted på bedehuset etterpå. Kirkekaffe
- Man 3. **B** kl. 18.00: Konsert med Miniklang. Kveldsmat kl. 18.30-20.00.
- Ons 5. **K** kl. 19.30: Ole Geir Feste fremfører "Jesus, gutten min!" - Josefs historie.
- Tors 6. **K** kl. 17.00: Julevandring for 4-åringene (sammen med voksne). Påmelding til Gunhild Vie, sms 474 19 620.
- Tors 6. **K** kl. 18.30: Julevandring for 5-åringene (sammen med voksne). Påmelding til Gunhild Vie, sms 474 19 620.
- Lør 8. PUSH: Se eget program på www.hovag.no
- Søn 9. **B** kl. 11.00: Formiddagsmøte. Tale: Oddvar Søvik. Sang: Shine. Søndagsskole
- Søn 16. Høvågheimen kl. 11.00: Adventsgudstjeneste v/vikarprest Løvåsen
- Lør 15. PUSH: Se eget program på www.hovag.no
- Søn 16. **K** kl. 16.00: Vi synger julen inn! Birte Løvåsen. Lokale musikkrefter. Grøt på bedehuset etterpå.
- Søn 23. **K** kl. 21.00: "Vi synger ved Betlehem". Arr.: På Tvers
- Man 24. Høvågheimen kl. 12.30: Juleevangeliet leses av vikarprest Løvåsen
- Man 24. **K** kl. 14.30: Julaftengudstjeneste v/vikarprest Birte Løvåsen
- Man 24. **K** kl. 16.15: Julaftengudstjeneste v/vikarprest Birte Løvåsen
- Tirs 25. **K** kl. 12.00: Høytidsgudstjeneste v/vikarprest Birte Løvåsen. Nattverd.

Enneagram-seminar

Kjenn og bruk dine personlige ressurser – de er gitt deg av Gud!

Camilla Kokai

La ikke hverdagens mønstre binde deg, men identifiser og foredle dine egenskaper/nådegaver. Og forstå deg på andre!

For trivsel, for samhandling og for ytelse, i privatliv, på jobben og i menighetsliv. Det handler om å vokse, våge, virke og stå sammen om visjon og virkelighet.

Slik at vi sammen kan

vokse, våge og virke som menighet i Høvåg, nasjonalt og globalt. "Vi er alle deler på Kristi legeme."

Camilla Kokai guider oss gjennom tre kvelder med enneagrammet som dialog- og utviklingsverktøy. Hun jobber med dette i arbeidslivet til daglig. Birte Løvåsen blir med som medleder.

Vær velkommen, alle som en! (Påmelding.)

"Jesus, gutten min"

Ole Geir Feste (60), kjent for flere av oss blant annet for Gabriel Scott-tolkninger, kommer til Høvåg i desember for å fortelle Josefs historie.

Ole Geir Feste

"Jesus, gutten min" er en mono-

log, oversatt fra engelsk fra forfatteren og komikeren John Dowie, og tilpasset norske forhold. Ole Geir Feste fremførte monologen i Aladdin Rød i vinter med Alex Scherpf som regissør og med Høvåg-kunstneren Tom Lid som scenograf. Nå kommer stykket til Høvåg, med undertittelen "en monolog om å være far".

NY SERIE:

Tidligere Høvåg-prester

I forbindelse med oppussingen av kirkas store våpenhus har Kathrine T. Skjerdal samlet informasjon om de tidligere Høvåg-prestene som er avbildet på veggene. Menighetsbladet vil framover trykke noen av artiklene hun har skrevet. Interesserte kan finne mer informasjon i en perm i store våpenhus.

Svend Holst Jensen (1846-1908)

Svend Holst Jensen kom fra Drammen og var sønn av en velhavende grosserer og trelasthandler med hollandske aner. I 1873 giftet han seg med Caroline Mathilde Schytte (1848-1935) fra Halden/Hurum. Hun var av svært fin familie. De to fant hverandre i musikk og litteraturen. Begge var skarpe hoder – Svend hadde tatt artium og presteeksamen som preseterist. Men der Caroline er sterk, besluttsom og lys til sinns, beskrives mannen som en drømmer og et følelsesmenneske med anlegg for tungsinn.

Han begynner sin karriere som sjømannsprest i Leith, en forstad til Edinburgh (1873-78), og London (1878-81). De tre første barna, Gabriel Scott, Anne-Marie ("Maggen") og Christen ("Kristemann") blir født i denne tiden ('74, '76 og '78 – attpåklatten David, "Dabbe-mann" kom 1889).

Svend Holst Jensen spås en lysende karriere – blir han kanskje biskop? Men han må fratre sin stilling av helbredsgrunner, utslitt av pionérbearbeid og røffe sjøfolk, og får embete i Høvåg isteden.

Høvåg blir Gabriels barndomsparadis, men for faren er bygda en avkrok og presteboligen begredelig. (Den nye prestegården ble bygget på Holst Jensens anmodning og stod ferdig i 1886.)

I årene som nå følger, trekker han seg ofte tilbake på kontoret for å studere og skrive, åndsfraværende og taus. "Far er sliten og trenger hvile." Sognepresten, som er kjent for å være en veldig god forkynner, sliter med tvil og anfektelser: Jomfrufødselen, det ondes problem, udøpte barns status ... Og hva er egentlig hans eget kall i livet? Vikarer må

Sogneprest Svend Holst Jensen og sønnen Gabriel Scott fotografert i London på slutten av 1870-tallet.

stadig overta gudstjenestene og konfirmantene.

Men på kontoret blomstrer han: Han behersker hele ni fremmede/klassiske språk, og oversetter mye. Han er bereist og har inngående kjennskap til historie, litteraturhistorie og mytologi og til naturen, og skriver litterære avhandlinger og egne dikt og salmer. Teksten til "Tre søte småbarn" er hans. Caroline skrev melodien. For sitt arbeid om den berømte ungarske dikteren Sandor Petöfi (1823-49) ble han utnevnt til æresmedlem i Petöfi-selskapet i Ungarn. Gabriel beundrer sin far for hans store kunnskaper, men det er noe ved farens vesen som gjør spontanitet og nærhet vanskelig.

I 1891 må familien Jensen forlate Høvåg. Faren har fått diagnosen "nedbrutt nervesystem", og skal prøve å komme til hektene igjen på Hisøy utenfor Arendal. I 1895 takker han ja til et ledig embete i Grimstad, men i 1898 faller han sammen for godt. Familien flytter en stund etter til Kristiania. I 1908 dør Svend Holst Jensen, bare 62 år gammel. Etter hans død utgir Gabriel en del av farens dikt i diktsamlingen "Bregner". Den blir innledet av det vakre diktet "Min far – in memoriam".

Kathrine T. Skjerdal

Personalnytt

Anne Eidjord har sagt opp sin stilling som administrasjonsleder i Høvåg menighet. Anne Berit Repstad er tilbudt og har takket ja til å gå inn som Eidjords etterfølger. Repstad har vikariert som administrasjonsleder i Høvåg siden februar 2011 mens Eidjord har vært i morspermisjon. Anne Eidjord begynte 1. august i ny stilling som diakon i Randsund menighet av Den norske kirke.

Som en følge av at trosopplæringen går over fra å være et prosjekt til å være en permanent ordning, får Høvåg mindre ressurser enn tidligere til dette formålet. Dette medfører at Gunhild Vie og Tønnes Christian Due-Tønnessen får redusert sin stilling i Høvåg til 7 % hver. De skal i tillegg arbeide 28 % i Lillesand menighet. Gunhild skal arbeide med 0-6-åringene, mens Tønnes

Christian skal ha ansvar for aldersgruppen på 7-13 år.

Sogneprest Kathrine T. Skjerdal kommer tilbake fra morspermisjon 1. januar 2013. Birte Løvåsen har vikariert i hennes stilling siden februar 2011.

Håvard Dahl har sagt opp stillingen som kateket i Lillesand og Høvåg menigheter. Han slutter i oktober.

Anne Eidjord

Anne Berit Repstad

Gunhild Vie

Tønnes Chr.
Due-Tønnessen

Kathrine T. Skjerdal

Birte Løvåsen

Håvard Dahl

Døpt

- 06.05.12 Mathilde Manouchehri Sollie
Isak Winther Falkenhaus
Philip Tednes Morsy
Malene Grana
- 27.05.12 Jonas Almås
Nathalie Tarita Hansen
Isak Lund
- 03.06.12 Ingrid Enanu Sandvand-
Mulugeta
- 15.07.12 Max Alexander Jankowski
Patrik Abrahamsen
Benjamin Abdirahman Teland
Hakeem Jama Teland
- 29.07.12 Jacob Vallesværd Storemyr
- 05.08.12 Alexander Hæstad Skreå
- 02.09.12 Vegard Granli
Ane Margrete Rimereit

Viet

- 20.04.12 Gunnvor Vegge og
Øystein Wennesland
- 23.06.12 Lina Gyberg og
Jarle Hansen
- 23.06.12 Merete Mollestad og
Kjetil Isefjær Karlsen
- 21.07.12 Marianne Lindeberg og
Bjørnar Furnes

Jordfestet

- 11.04.12 Magna Skomedal
- 04.05.12 Ethel Bergstad
- 10.05.12 Dagmar Andrea Flaten
- 16.05.12 Gerd Gjertrud Stråbø
- 22.05.12 Inger-Lise Ihme Sangvik
(gravlagt fra Søgne gamle kirke)
- 25.05.12 Bjørn Willy Olsen
- 19.06.12 Per Vesterhus
- 12.07.12 Arthur Willy Bergan

Giverkontoer for menigheten i Høvåg

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

Hjertelig takk for alle gaver!

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 hovag-menighet@lillesand.kommune.no 37 26 81 92
Ekspedisjonstid: onsdag og torsdag 10.00–14.00.

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	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
Trosopplærer Gunhild Vie	gunhild.vie@lillesand.kommune.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, Inge Dahl, Anne-Grethe Ribe (1. vara) og Eirin Engesland (2. vara).

Kontakt med presten

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

Forbønn

Ønsker du forbønn, er du velkommen til å kontakte forbønngruppa v/ Beth Ribe: tlf 37 27 20 52 eller 916 37 801, eventuelt epost: forbonn@ribeselektro.no.

HØVÅG BEDEHUS

Bedehusstyret

Leder Viviann Hamre vhamre@online.no 915 18 170
Øvrige medlemmer: Geir Nordhaug (nestleder), Anette Lie (sekretær), Fredrik Nagell-Dahl, Rune Ribe, Bente Roland, Kjetil Almås, Anne Birgitte Avtjern (vara) og Arne Ribe (vara).

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: Tvedestrand Boktrykkeri

Neste nummer kommer i desember.

Konfirmanter i Høvåg kirke 6. mai 2012

FOTO: HELGES STUDIO

Fremre rekke: Ungdomsdiakon Tønnes Christian Due-Tønnessen, Victoria Stensland, Jon Sindre Lund Gabrielsen, Baste Johan Kvikvik, Thea Elisabeth Andresen, Miriam Dahl, August Winnæss Follnes og sokneprest Birte Løvåsen.

Midtre rekke: Silja Aga Svendsen, Trym Arve Lund Gabrielsen, Inger Helene Holm Wilson, Malene Viena Jørgensen, Mette Villholth Jørgensen, Sunniva Egeberg Berntsen og Isabell Bjørnshei Fredheim.

Bakre rekke: Lars Olav Skarberg, Richard Myhre, Simen Myrene Olsen, Tobias Ribe Vatne, Espen Naojord, Ruben Pettersen, Andres Fjordheim Nilsen og Eddie Røsnes. Ikke med på bildet: Jesper Orlando Stangeland-Jeffers (konfirmert 5. mai 2012).

www.hovag.org