

Høvåg menighetsblad

Nyheter fra Høvåg kirke og Høvåg bedehus • 72. årgang • Nr. 3/2012 • Desember 2012

FOTO: TERJE S. SKJERDAL

Julesnoen er ankommet

Velkommen til kirke på julaften og første juledag!

Julaften kl. 14.30: Julaftensgudstjeneste
Julaften kl. 16.15: Julaftensgudstjeneste
1. juledag kl. 12.00: Høytidsgudstjeneste

www.hovag.org

Julekort

Det er høgtid for dårleg samvit. Her skal det handla om berre eit av fleire element i så måte, nemleg julekortet.

Det slår ikkje feil. Kwart år, når ein knapt har tent det første lyset i adventskransen, byrjar dei å renna inn, på høgglansa papir med ungar i nisseluer og vaksne som er langt inne i julebaksten fire veker før julaftan og som rapporterer om juleeimen som senkar seg og skaper ro og fred i heimen. Me snakkar om det vidgjetne julekortet.

Her er det fleire ting å setja fingeren på.

For det første: Kva har eit julekort i byrjinga av desember å gjera? Nokon som har høyrte om skilnaden på jul og advent? Eg meiner: Kan ein senda julekort i første halvdel av desember, kan ein like godt eta juleribbe i september eller drikka julebrus midtsommarsnatt. Her er det noko som skurrar.

Men saka stikk djupare enn dette. For eg tenkjer: Det er noko som skurrar med menneska som står bak òg. Kven er dei, desse som heilt utan blygsel for skiljet mellom høgtid

og kvardag sender ut julekort fleire veker før juleklokkene kimar, og som påfører menneska sine betydelege mengder av dårleg samvit?

Djupast sett finst det berre to typar av menneske, tenkjer eg: dei som sender ut julekort tidleg, og dei som sender ut seint (eller som aldri får sendt). Tidlegjulekorttypen har alt på stell, bestiller EU-kontroll tre månader før tida, teiknar tryggleiksavtale på Elkjøp.

Men så veit me alle at det skjuler seg noko bak fasaden. Tidlegjulekorttypen har det eigentleg vondt inni seg. Uroar seg, går til sengs med tårer i sinn. Men kanskje verst av alt er likevel all denne smerta som tidlegjulekorttypen påfører andre.

Men så veit me altså òg at nokon må ofra seg for at tidlegjulekorttypen skal ha det godt. Her finn eg meg sjølv. Om det ikkje var nokon som sende ut julekort seint, ville heller ikkje dei som sender ut julekort tidleg fått kjenna på gleda i livet ved å vera betre enn andre.

Eg ser meir og meir at kallet mitt i livet er å vera denne nødvendige støtta for tidlegjulekorttypen.

Terje S. Skjerdal
redaktør og prestemann

Jeriko – kjent som verdens eldste by

Jeriko kalles verdens eldste by. Den hadde allerede eksistert i flere tusen år da israelittene inntok den for nærmere 3500 år siden. Jeriko ligger strategisk plassert ved nordenden av Dødehavet. Som kjent var dette den første kana'aneiske byen israelittene inntok da de kom vandre inn fra ørkenen etter over 400 år i Egypt. I Bibelen kalles den palmestaden – det er mange palmer her i dag også.

Fra Jeriko kan en se østover mot Moabs ødemarker hvor israelittene oppholdt seg like før de krysset Jordan for å gå inn i løftelandet. Fra Jeriko er det også fri utsikt mot det såkalte Friselsesberget, et sted som ifølge tradisjonen var stedet hvor Jesus ble fristet av djevelen. I dag er det bygd et kloster på denne fjelltoppen.

60 ganger i Bibelen

Jeriko er en by som vi finner omtalt gjennom hele bibelhistorien. Den er faktisk omtalt nesten 60 ganger. Det er mange kjente bibelberetninger som er knyttet til byen. Josvas 7-dagers marsj sammen med israelittene, før de gikk rett inn i den og inntok den, tør være kjent (Josvaboken, kap. 6).

Jeriko ligger strategisk plassert ved nordenden av Dødehavet.

Noe mindre kjent er kanskje beretningen om profeten Elisja, som gjorde byens dårlige vann godt. Dette fortelles det om i 2. Kongebok 2. I denne beretningen sies det at byen «ligger fint til» (1 Kong 2,19).

Sakkeus

I forbindelse med Jesu liv omtales Jeriko flere ganger. Den var en aktuell by å dra gjennom dersom man kom fra områdene omkring Genesaretsjøen og skulle til Jerusalem. Selv om dette ikke var den korteste veien, var den likevel aktuell å bruke for jødene. Grunnen var at veien gjennom Samaria – som er den korteste, ofte ble unngått fordi jødene ikke hadde noe godt forhold til samaritanerne. Men også veien via Jeriko til Jerusalem kunne være forbundet med farer, noe liknelsen om den barmhjertige samaritan illustrerer (Luk 10,30ff).

Ellers er nok både beretningen om Sakkeus, den lille tolleren som fikk besøk av Jesus, og beretningen om den blinde Bartimeus, som Jesus helbredet da han var på vei opp til Jerusalem for å feire påske med disiplene, noe mange husker fra søndagsskolen.

- 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@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

På ungdommens kirkemøte

Kamilla Langfeldt fra Kjøpmannsvik er medlem i Ungdomsrådet for Agder og Telemark bispedømme. I høstferien representerte hun bispedømmet på Ungdommens kirkemøte (UKM), som denne gangen blei holdt på Hald internasjonale senter i Mandal.

Her møttes utsendinger fra ungdomsrådene i alle landets bispedømmer for å behandle en rekke saker, blant annet alkohol og rus i kristne ungdomsmiljøer, bærekraftig forbruk, og trosfrihet og religiøse minoriteter.

Delegatene blei fordelt på komiteer, og Kamilla kom i komiteen for ungdomsdemokrati. Dette saksområdet har vært behandla av flere UKM tidligere, men er spesielt viktig nå som ny kirkeordning er under utforming.

Unge må få slippe til

- Vi er opptatt av at ikke bare gamle skal styre i Kirken, men at unge må slippe til. Det er sagt i forskjellige retningslinjer at 20 prosent av kandidatene til styringsorgan bør være ungdom under 30, men det viser seg at det ikke er så mange som blir valgt. Mange steder blir det lagt liten vekt på å få fram synet til ungdommen. Derfor gikk noen inn for at ungdomsrepresentasjonen måtte bli lovfesta. Men mange av oss var redd for at dette kunne føre til at noen måtte velges bare fordi de var unge, uten

Kamilla Langfeldt (innfelt) var representant på Ungdommens kirkemøte 28. september–2. oktober.

hensyn til om de ville passe til oppgaven. Det er ikke alle menigheter som har like lett for å finne unge som vil stille opp, for eksempel ved menighetsrådvalg, sier Kamilla.

- Og hva blei konklusjonen?

- UKM går ikke inn for at ungdommen skal ha en bestemt prosent av medlemmene i styret, råd og utvalg. Men vi mener det er viktig at ungdommen kommer til orde, også der de ikke har fått noen valgte representanter. Menighetsrådet må anstrenge seg for å finne gode utsendinger til bispedømmets ungdomsting, og be om å bli orientert om sakene når utsendingene kommer tilbake fra tinget.

- Hvordan synes du ungdomsdemokratiet fungerer i vår menighet?

- Jeg synes de voksne har lagt lite vekt på ungdoms-

demokratiet. De har for eksempel ikke gjort så mye for at ungdommer skal få lyst til å være med på ungdomstinget. Det er ikke nok å spørre i PUSH-styret om noen der har lyst til å dra. De må invitere bredere, i kirken, i bønnegruppene og på andre steder, og de må samtale med ungdom som kan være interessert. Og så må de invitere dem som engasjerer seg til å komme i menighetsrådet, spesielt når det har vært ungdomsting! Vi må kjenne at vi blir tatt på alvor.

Alkohol

- Noe annet du vil trekke fram?

- Alkohol og rus i kristne miljøer. Vi vil gjerne være perfekte, men det er vi jo ikke. At vi er kristne betyr ikke at vi er bedre enn andre. Det er viktig at vi erkjenner at det er problemer i våre miljøer, og våger å snakke

Kamilla Amanda Langfeldt (16) kom til Høvåg fra Oslo for 3,5 år siden, har vært leder i skolelaget på Høvåg skole i tre år, og går nå på Møglestu videregående skole. Hun møtte på Ungdomstinget både i 2011 og 2012, og er valgt inn i Ungdomsrådet for Agder og Telemark bispedømme for to år.

åpent om dem. Vi kan ikke si at det alltid er galt å drikke alkohol, men UKM ønsker at kristne ungdommer må ta bevisste og selvstendige valg. Og ungdomslederne må være tydelige på at det ikke er lovlig å drikke alkohol når du er under 18.

- Er dette en aktuell sak hos oss i Høvåg?

- Jeg tror ikke alkohol eller drikkepress er noe problem i forbindelse med våre møter og arrangementer. Men det er mange kristne ungdommer som ellers bruker alkohol, og noen tror de må drikke for ikke å miste venner. Det er også svært lett for mindreårige å skaffe seg alkohol. Holdninger til alkohol er helt klart et viktig tema også i vår menighet, avslutter Kamilla.

Håkon Lilleholt

KAFFEKROKEN

Bjørn Dahlen er blitt pens

Etter mange år i Kirkens tjeneste, både som ansatt og fritidsarbeider, har Bjørn Dahlen (68) pensjonert seg.

Han kom som lærer til Høvåg sommeren 1978, sammen med kona Tone, datteren Reidun og sønnene Håvard og Lars. Utpå høsten ble yngstejenta, Inger Anette, født.

Det varte ikke lenge før han engasjerte seg i Kirken. Han ble valgt inn i menighetsrådet, der han var leder i 12 år. Han startet menighetskor og drev det i 10 år, gjorde tjeneste som klokker, og vikarierte som kirketjener og graver. Alt dette i årene fram til 1997. Da begynte en ny og annerledes tjeneste. Bjørn og Tone dro til København for å arbeide ved sjømannskirka.

Kirkens forlengede arm

Vi har fått et intervju med den nybakte pensjonisten hjemme i Elgtråkket på Kvannes.

- Hva innebar denne stillingen ved Sjømannskirka, Bjørn?

- Vi kan gjerne si det

sånn at vi ble en del av «kirkens forlengede arm». Slik blir Sjømannskirka gjerne beskrevet. Den ønsker å være ei utstrakt hand fra norsk miljø og norsk kirke til sjøfolk og andre nordmenn i utlendighet.

- Og sjøfolka tok den utstrakte handa?

Bjørn er ikke i tvil.

- Ja, så men! Jeg fikk bare positive opplevelser alle de gangene jeg gikk om bord i skipa. Spesielt husker jeg møtet med en eldre kar fra Bømlø. Jeg visste at det var folk fra Bømlø på båten, så jeg tok med meg Bømlønytt. Vi hadde lært at vi skulle vente litt med å levere ut avisa, for ellers kunne det bli mye avislesing og lite tid til å prate. Men denne karen ville ha avisa veldig fort. Han bladde opp, og der kom han over ei liste med resultater fra et idrettsstevne i hjembygda. Mellom vinnerne sto navnet til barnebarnet. Da gråt han. Det var en sterk opplevelse, også for meg. Sånne små kontaktpunkt var viktige.

Skipsbesøk

Bjørn forteller entusiastisk om skipsbesøka. Det var om bord han måtte treffe sjøfolka, for skipa lå så kort tid ved land at det ble vanskelig å komme «på kjerka». Det gjaldt ikke minst for den «norske» skipstrafikken som hadde sammenheng med byggingen av Øresundsbrua. Dette prosjektet ble fullført i løpet av de åra Bjørn og Tone var i København. All stein som trengtes til konstruksjonene, kom fra Norge. Med et lurt smil slår Bjørn fast at den lille holmen som ligger der tun-

nelen fra Danmark kommer opp i dagen før brua, egentlig er norsk. Helnorsk.

- Transporten av grus og stein var så omfattende at det ble anlagt en egen havn for skipa som drev med dette. Her ble de bare liggende en halv dag eller så - altfor kort tid for sjøfolk som eventuelt ville komme «på kjerka». Men vi fra sjømannskirka var der ute nesten hver dag, skyter han inn.

Oppvokst ved Mjøsa

Bjørn kommer opprinnelig fra Lillehammer. Overgangen fra havna i Mjøsa til København kommenterer han slik:

- Det var en ganske spesiell opplevelse da jeg for første gang klatret oppover en leder for å gå om bord i et stort tankskip. Fra oppveksten kjente jeg mest bare til Skibladner. Jeg tenkte på at her kunne en lett gå seg vill. Men den frykten forsvant fort. Og om bord møtte jeg trivelige og flotte folk. Jeg lærte veldig mye på disse skipsbesøka.

Bjørn og Tone ble i København i seks år. Da de kom hjem, passet det slik at det var ledig stilling på kirkekontoret i Lillesand. Der ble Bjørn ansatt,

og et av arbeidsområdene ble kirkegårdsadministrasjonen.

Vanskelige spørsmål

- Så rart det kan høres, likte jeg godt å ha ansvar for kirkegårdene. Jeg kom i tett kontakt med pårørende, prester, organister og folk fra begravelsesbyråene og opplevde et fantastisk flott samspill!

Av og til dukket det opp vanskelige spørsmål. Det måtte en vente, for mange sterke følelser er i sving når det dreier seg om begravelse. Og for kirkegårdene gjelder ganske bestemte regler som en ikke kan gå utenfor. Spesielt krevende ble det noen ganger i forbindelse med at den nye kirkegården ble tatt i bruk. De pårørende ønsket naturlig nok at nære familiemedlemmer skulle gravlegges på samme kirkegård, og helst i nærheten av hverandre. Det var ikke alltid lett. Men når jeg minnes de tilfellene der vi i samarbeid klarte å komme fram til løsninger som familiene kunne være fornøyd med, kjenner jeg at jeg gleder meg over arbeidet som ble utført.

Problemer med kirkegården

- Hvordan er du fornøyd med den

Menighetsbladet kan bringe et historisk bilde fra midten av 1980-tallet, da Bjørn Dahlen dirigerte menighetskoret. Her synger de på det gamle bedehuset på Hæstad. Foran fra venstre: Signe Lilleholt, Ellinor Syvørtsen, Vidar Corn Jessen, Ragnhild Nilssen, Reidar Olsen, Raija Knutsen, Thyra Nilsen, Trygve Isaksen, Astrid Fast, Abraham Jakobsen, Tordis Olsen, Sigrun Andve, Stein Dagfinn Andve, Anne Marie Pedersen, Jan Thorvald Kjølsvædt, Randi Svendsen og Sigurd Svendsen (så vidt synlig).

jonist

nye kirkegården?

- Det har dessverre vist seg at store deler av den ledige parsellen er ganske ubrukelig. Graveren strever mest livet av seg med hard leire, og vannet blir ikke drenert vekk fra gravene. Vi er derfor henvist til å bruke gravplasser på den gamle kirkegården igjen, i noen tilfeller til svært ubehagelig overraskelse for familien.

- Hva må gjøres for å få orden på dette?

- Parsellen må reguleres på ny, og leira må skiftes ut med grus. Men det er en stor sak!

- På den gamle kirkegården er det vel også noen utfordringer?

- De unøyaktige kartene er et problem. Jeg skulle gjerne gjort mye med dem om det hadde vært tid til det. Men det er vel mulig at jeg som pensjonist kan få et oppdrag med å gå over et felt eller tre? Jeg synes slikt arbeid er interessant. Det krever pinlig nøyaktighet. Men jeg liker slikt som noen kanskje vil kalle pirkearbeid.

Vi i menighetsbladet vil takke pensjonisten for tjenesten så langt. Vi håper og trur vi får mer å glede oss over i åra som kommer.

Håkon Lilleholt

Birte Løvåsen i en rolle hun trives godt i, som forretter av dåp. Her er det William Erdvick som døpes, båret av mor Linda (18. november 2012).

FOTO: FREDRIK NAGELL-DAHL

Birte forlater oss

Første juledag blir siste anledning til å oppleve Birte Løvåsen i Høvåg kirke.

Hun har vikariert som sokneprest i Høvåg menighet siden februar 2011 mens Kathrine T. Skjerdal har vært i morspermisjon.

Menighetsbladet møter Birte på kontoret hennes ei uke før jul. Hun har allerede begynt å pakke sakene sine. Fremdeles henger noen bilder og gjenstander på veggene: et bilde av ei kirke, en ramme med et trykk av et svøpet barn, noen englevinger.

En engel fra Høvåg

Dette er en del av Birtes livshistorie. Fra de ulike stedene hun har vikariert som prest, har hun tatt vare på et fysisk minne som hun bærer med seg videre. Fra Høvåg skal hun ta med seg en engel av tre, laget av Hanne Timenes Gundersen. Denne fikk hun overrakt fra menighetsrådet sammen med mange godord på en kveldssamling i store våpenhus 5. desember.

Nå skal hun videre. Denne gangen til Vennesla menighet, der hun skal vikariere noen

måneder.

Livet som vikarprest passer Birte Løvåsen godt.

- Det går hånd i hånd med pilegrimstankegangen. Jeg er heldig som får være i den stillingen, betyr Birte, som tidligere har virket som pilegrimsprest, og før det i ni år som menighetsprest i Lund menighet i Kristiansand.

Nå bor hun i Søgne, i barndomshjemmet til sin mann. Slik sett passer det best å ikke måtte flytte til en prestegård.

Barnegudstjenester

- Hva har vært spesielt fint å arbeide med i Høvåg?

- Trosopplæringens barnegudstjenester. Dette er kreative gudstjenester som arrangeres for småbarnsfamilier etter felles middag på bedehuset og fakkeltog til kirka. Disse gudstjenestene har ikke så mange ord, men mye kropp, opplevelser og sanser. Jeg oppfordrer flere til å gå på disse! Høvåg menighet ligger absolutt i forkant når det gjelder kreativitet, konkluderer Birte.

Hun trekker også fram samarbeid mellom kirke og bedehus som en stor styrke for menigheten, i tillegg til samarbeidet mellom menigheten og ulike organisasjoner

i bygda.

- Tenk på Håpløpet, en hel bygd som løper sammen for et mål!

Birte snakker begeistret, slik vi har sett henne gjøre før.

Folkekirka

- Og om du skal peke på noen utfordringer?

- Å ta vare på Den norske kirke som folkekirke. En god del mennesker kommer til tro gjennom kultur. Her har Høvåg menighet en stor mulighet gjennom Gabriel Scott, for eksempel. Det er viktig å åpne opp for kulturelle opplevelser i kirka, sier Birte Løvåsen.

Og det kan jo tenkes at selv om hennes nesten to år som vikarprest er omme, likevel finnes en veg tilbake til Høvåg kirke.

Terje S. Skjerdal

KATHRINE KOMMER TILBAKE

Etter nesten to års morspermisjon kommer sokneprest Kathrine T. Skjerdal tilbake 1. januar 2013. Hun har nå tre barn i husholdningen: Skule (6), Knut (4) og Tallak (1,5). Sistemann har akkurat begynt i barnehage.

Faste – fornuftig praksis

I kirkeåret går de siste 40 dagene før påske under betegnelsen fastetida. De fleste kristne, i alle fall i vår del av verden, forbinder ikke noe spesielt med dette. Det måtte eventuelt være fasteløvsbollene ved fastetidens begynnelse, og eventuelt dette å legge noen kroner på en fastebøsse i løpet av fastetida.

Den grunnleggende betydningen av det greske ordet som i Bibelen ligger bak vårt «faste», er å «ikke spise». Faste vil derfor si å avholde seg fra mat i kortere eller lengre tid. Dette var den vanligste formen for faste, den kalles ofte «den normale faste». Bibelen forteller også om andre former for faste, for eksempel *absolutt faste*; det vil si at man avstår fra både mat og drikke. Dessuten *delvis faste*, det vil si at man for eksempel bare spiser frukt over en periode.

At man skulle gjøre noe så uheldig som å la være å spise, synes for de fleste å være fullstendig utenfor synsfeltet. Ja, mange vil til og med kalle det svermeri eller fanatisme. Men om vi går til Bibelen, ser vi fort at holdningen her er en ganske annen. Ja, faktisk ser det ut til at Jesus regnet dette som en selvsagt del av en kristens liv. I bergprekenen registrerer vi at Mesteren omtaler faste like selvfølgelig som det å gi gaver og å be. «Når du gir en gave» (Matt 6,2). «Når dere ber» (Matt 6,7). «Når dere faster» (Matt 6,16).

For alminnelige kristne

At det er naturlig for en kristen å be og gi gaver til dem som trenger det, betrakter vi som helt naturlig. Men hvorfor skal vi faste? Jentezen Franklin, som har skrevet boken «Fasting», som har fått mye oppmerksomhet og blant annet ligget på New York Times bestselgerliste, gir et kort og greit svar: *Faste er å avstå fra mat for en åndelig hensikt.*

Faste er altså ikke bare å klare seg uten mat en periode. Det er heller ikke slanking, selv om det ikke er til å unngå at noen kilo mistes – men dette er ikke hensikten. Faste er heller ikke noe som bare prak-

tiseres av munk/ nonner eller religiøse fanatikere. Å faste trenger heller ikke være begrenset til spesielle anledninger, eller være noe som bare praktiseres av kristne ledere. Faste er for alle som vil. Faste er for den alminnelige kristne. Den enkle definisjonen som Franklin gir, alminneliggjør dette med å faste.

Tidligere professor ved Menighetsfakultetet Ole Hallesby er tydeligvis på bølgelengde i sin klassiker «Fra bønnens verden», som kom ut første gang i 1927. Parentes bemerket: Dette en av de ikke altfor mange norske boktitlene som har slått an i en rekke land utenfor Norge – den har blitt en global bestselger på linje med «Sofies verden», oversatt som den er til nesten 30 språk. I denne boka sier Hallesby blant annet:

«Hensikten med dette avhold er for en kortere eller lengre tid å løse litt på de bånd som knytter oss til den materielle verden og til våre omgivelser i det hele, for på den måten å samle hele sjelens kraft om det usynlige og evige.»

Mot himmelen

Her rører vi ved noe! Fasten gir en mer total oppmerksomhet mot det åndelige. Det er riktig som Hallesby sier, at vi løsner litt på båndene som knytter oss til den materielle verden. Vi viser på en måte at heller ikke vi er av denne verden. Vi er på gjennomreise – mot himmelen. Dette aspektet kommer klarere fram i en handling som det å avstå fra mat i kortere eller lengre periode.

Dessuten får vi mer og dypere ro. Oddvar Søvik peker på dette i et hefte om bønn og faste som kom ut på Credo Forlag på midten av 70-tallet. Særlig ved lengre fasteperioder vil en oppleve en dyp indre ro. Medisinsk er det en rekke prosesser som går på lavgir, det er derfor forunderlig hvordan hele personligheten innstilles på den åndelige bølgelengden. En blir mer lydhør for det Herren har å si. Den kroppslige/medisinske prosessen og den åndelige prosessen samvirker. Rent fysisk skjer det en renselse av kroppens indre. Avfallsstoffer fjernes – det er ikke

ADVENT ER FASTETID

- De ulike kirkesamfunnene legger ulik vekt på faste. Særlig de ortodokse kirkene er opptatt av å overholde de ulike fastetidene.
- Den store fasten før påske varer i 40 dager, like lenge som Jesus fastet i ørkenen. Den innledes på askeonsdag, 46 dager før påskedag, i og med at søndager ikke regnes med (i 2013 kommer askeonsdag 13. februar).
- Advent er den andre lange fastetiden, men praktiseres mindre strengt enn fasten før påske.
- Onsdag og fredag ble innført som fastedager i oldkirken. Mange ortodokse kristne faster fremdeles disse dagene.

rent lite vi til daglig tar inn av kunstige stoffer som vi egentlig ikke har verken godt av eller bruk for. En fasteperiode fjerner disse, noe som igjen gir oss større evne til konsentrasjon og dermed gjør oss mer i stand til å kommunisere med Gud på en dypere måte.

Det sier seg selv at med det vi har beskrevet over, er vi på en banehalvdel som Guds motstander ikke liker. Det å «forsake djevelen og alt hans vesen», er ikke bare noe vi lurer av oss når det står på programmet i gudstjenesten. Det er snakk om åndelige realiteter. Daglig foregår det en kamp på liv og død mellom det onde og det gode.

Vi ser tydelig at faste, som en dypere form for bønn, er våpen mot den onde. Ikke minst kommer dette tydelig fram i fortellingen om gutten med den onde ånden som Jesus helbredet (Mark 9,14ff). Før Jesus møtte gutten og faren hans, forteller Bibelen at noen av Jesu disipler prøvde å gjøre gutten frisk, men uten å lykkes. Når så Jesus møter ham, blir han straks frisk. Etterpå spør disiplene Mesteren hvorfor de ikke fikk til dette. Svaret Jesus ga, gir en klar pekepinn om fasten som våpen i kampen mot mørkets makter – han sier nemlig: «Dette slaget er bare mulig å drive ut ved bønn og faste» (Mark 9,29).

Vi ser tydelig at faste, som en dypere form for bønn, er våpen mot den onde.

Maleriet «Kristus i ørkenen ble han fr...

Facebook og inte...

Som en følge av sentrasjon og inmelen blir vi og å motta rettledning vi i behov av! De det individuelle pet. I dagens m våre sinn er unbardement fra radio, tv, telefon dere, trenger vi i tidligere å mark periode hvor jeg Himmelen enn glig». Det er ikk røst fra alt annet I en bønn- og fastere å skille hyc dre røster som ly

I menighetsfel ten ha sin natur

S eller svermeri?

«I ørkenen» (1872) av den russiske kunstneren Ivan Kramskoi forestiller Jesus som går avsides for å faste. I sistet av djevelen, men han motsto fristelsene (Matt 4,1-11).

nett

denne dypere konstilling mot Him- så bedre i stand til ng i våre liv. Det er ette gjelder både på plan, og i fellesska- ediesituasjon, hvor der konstant bom- Facebook, internett, ner, sms også vi- mer enn noen gang ere at «nå tar jeg en g fokuserer mer på det jeg gjør til da- ke lett å skille Jesu som tuter i mot oss. teperiode er det let- derøsten fra alle an- der i vårt indre. esskapet burde fas- lige plass når van-

skelige avgjørelser skal fattes. I alle fall var det slik i den første kristne kirke. I Apostelgjerningene 13 fortelles det at menigheten i Antiokia sendte ut Paulus og Barnabas på den første misjonsreise etter en periode med faste.

Ikke farlig

Som vi forstår er det både naturlig, og mange gode praktiske og bibelske grunner for å faste. Men er det ikke farlig? Nei, snarere tvert imot. Som vi så vidt berørte ovenfor, er det medisinsk fornuftig å gi kroppen en hvilepause i ny og ne – det fører til renselse og uttransportering av avfallsstoffer. Så alle normalt friske mennesker har rent fysisk noe å tjene på en fasteperiode. I så måte var det et interessant program på «Schrödingers katt» på NRK tidlige-

re i høst. Her ble det grundig dokumentert hvordan man, ikke minst i Øst-Europa, i mange år har benyttet faste som kur mot mange sykdommer – med forbløffende medisinske resultater.

Naturligvis må det understrekes at alt må gjøres med måte. Man hiver seg ikke på en tre ukers faste sånn uten videre. Men hvorfor ikke prøve seg fram? Først en dag. Senere kanskje tre.

Be til Gud om rettleiding i dette spennende og utfordrende feltet. Det synes klart at Jesu Kristi kirke vil tjene på, og bli åndelig sterkere, ved at vi gjenfinner denne urkristne praksisen. Det er tusenvis av menigheter rundt om i dagens verden som er klare bevis på det.

Harald Aotjern

FRA DE INDRE BYGDER

Mangt å huske

Vinteren har kommet til de indre bygder. Nordøsten uler rundt hushjørnene og kulda slår tennene i stokkeveggene. Snøen legger seg hvit og vakker – mye hvitere enn i byen.

Juleforberedelsenes gleder er over oss. Juletreet skal

hugges, juletorsken fiskes (helst på isen) og julehjorten skytes.

Det skal visstnok gjøres noe innendørs også.

Det er fort gjort å glemme et og annet. Som naboen pleide si: «Det kan hende den beste – og denne gangen har det gjort det!» Sânt kan føre tankene inn på historien om den gamle damen på sykehjemmet. Hun vart blitt så urolig, gikk bare frem og tilbake og mumlet. En av pleierne gav seg til å gå sammen med henne og oppfattet at den gamle gjentok ordet Gud om og om igjen. «Er du redd for å glemme Gud?» spurte han. JA. «Det kan du komme til å gjøre. Men Gud kommer aldri til å glemme deg.» Da falt den gamle til ro.

Er det kanskje dette julen handler om?

Bernt
Tønnes
D-T

Julegaver til Russland

Julegavene som legges under juletreet i kirka går til Russland. Ansvarlig for å bringe gavene videre er stiftelsen "Hjelp til Russland", som ledes av Steinar Harila og har lager i Sørlands-parken.

Innpakka gaver kan legges under juletreet på alle samlinger i kirka til og med julaften. Skriv eventuelt lapp om gutt/jente og ca. alder det passer for. Gavene går blant annet til barnehjemsbarn og barn på sykehus i Leningrad fylke.

Oddvar Espegren, Randi og Arne Bang, Jorunn Beckmann og Ketil Lystrup.

Nyttårsaftenkonsert med Balsam

I år som i fjor blir det nyttårsaftenskonsert i Høvåg kirke 31. desember kl. 22.00. Alle er hjertelig velkommen til en times tid med vakker jule- og nyttårsstemning. I år kommer dessuten **Cecilie Beckmann** til å medvirke som gjestevokalist. Kollekt.

Juletreffest 1

Det blir juletreffest på bedehuset denne julen også. En ny vri denne gang er at juletreffesten er flyttet fra romjulen til over nyttår. Det blir en tradisjonsfylt juletreffest med god julemusikk, pepperkaker, mandariner, god mat, gang rundt juletreet, en liten andakt, og selvfølgelig får vi besøk av nissen!

Sett av **onsdag 2. januar kl. 17.00** til årets juletreffest på Høvåg bedehus!

Juletreffest 2

Høvågheimen **søndag 6. januar kl. 17.00.**

Andakt ved Bernt Due-Tønnessen. Bevertning, opplesing, sang rundt juletreet.

Alle er velkommen!
Arr.: Bygdekvinnelaget, Saniteten, menigheten, Høvågheimen og Vi over 60.

Jule- og vinter

For mer informasjon og detaljer om programmet, samt kontaktpersoner: Se www.hovagmenighetsblad.no

DESEMBER

- Søndag 23. **K** kl. 21.00: "Vi synger ved Betlehem" med koret På Tvers og sokneprest Kathrine T. Skjerdal
- Mandag 24. Høvågheimen kl. 12.30: Juleevangeliet leses av vikarprest Birte Løvåsen
K kl. 14.30: Julaftensgudstjeneste v/vikarprest Birte Løvåsen.
Gaver til barn i Russland kan legges under juletreet.
K kl. 16.15: Julaftensgudstjeneste v/vikarprest Birte Løvåsen
Gaver til barn i Russland kan legges under juletreet.
- Tirsdag 25. **K** kl. 12.00: Høytidsgudstjeneste v/vikarprest Løvåsen. Dåp og nattverd
- Mandag 31. **K** kl. 22.00: Nyttårskonsert med Balsam

JANUAR

- Tirsdag 1. **K** kl. 11.00: Høytidsgudstjeneste v/prost Knut Eikrem. Nattverd
- Onsdag 2. **B** kl. 17.00: Juletreffest
- Lørdag 5. **B** kl. 19.30: PUSH (hver lørdag hele vinteren og våren)
- Søndag 6. **K** kl. 11.00: Høymesse v/spr Kathrine T. Skjerdal. Dåp
Høvågheimen kl. 17.00: Juletreffest
- Tirsdag 8. **B** kl. 06.00: Bønn (hver tirsdag)
B kl. 19.30: Bønn, lovsang og bønn for syke (hver tirsdag)
- Søndag 13. **B** kl. 11.00: Formiddagsmøte. Tale: Martin Birkedal. Sang: Shine. Søndagsskole
- Mandag 14. **B** kl. 14.15-16.30: Etter skoletid (annenhver mandag)
B kl. 18.00-19.00: Øvelse Miniklang (annenhver mandag)
- Torsdag 17. **B** kl. 10.30: Babysang (hver torsdag)
B kl. 17.30-19.30: RC-klubb (ca. annenhver torsdag)
- Søndag 20. **K** kl. 11.00: Høymesse v/prost Knut A. Eikrem. Nattverd. Søndagsskole
- Tirsdag 22. **B** kl. 14.30-16.00: Jenteforening (annenhver tirsdag)
- Torsdag 24. Høvåg skole kl. 18.00-19.30: Gutteklubben (annenhver torsdag)
- Søndag 27. **B** kl. 11.00: Formiddagsmøte. Tale: Lars Råmunddal. Sang: Silje Marie Fjellbraaten Nilsen og Håkon Kringelbotn. Søndagsskole
- Mandag 28. Sisters kl. 19.30-21.00 (annenhver mandag)
- Onsdag 30. **B** kl. 11.30-13.30: 70+ (hver siste onsdag i måneden)
B kl. 17.00: Familiesamling for barn 1-3 år med familie. Påmelding til Gunhild Vie, sms 474 19 620
B kl. 19.30: Møte Norsk Luthersk Misjonssamband (NLM)
- Torsdag 31. **B** kl. 19.00: Foran peisen (hver siste torsdag i måneden)

PUSH hver lørdag

PUSH er en gammel og erverdig forening som ble startet i 1903. Den het da Høvåg ungdomsforening. Den har helt siden starten vært en viktig brikke i lokalsamfunnet i Høvåg. Stort sett har det vært aktivitet hver lørdag i skoleåret. Men for noen år siden gikk gjennomsnittsalderen ned, og ungdomene i styret fikk større press til lekselesing og prosjektoppgaver på skolen. Dette gjorde

program

K = kirka
B = bedehuset

hovag.org og kalenderen som blir delt ut til alle husstander ved nyttårstider.

FEBRUAR

- Fredag 1. **B** kl. 19.30: Møte NLM
Søndag 3. **K** kl. 11.00: Høymesse v/spr. Kathrine T. Skjerdal. Nattverd. Søndagsskole
Søndag 10. **B** kl. 11.00: Formiddagsmøte. Tale: Kristin Lie. Sang: Kvartetten. Søndagsskole
Onsdag 13. **B** kl. 11.30: Husmøtetreff (hver andre onsdag i måneden)
Søndag 17. **K** kl. 11.00: Skriftemålgudstjeneste v/spr. Kathrine T. Skjerdal.
Søndag 24. **B** kl. 11.00: Vitnemøte. Sang: Flekkerøy Sangkamerater
Onsdag 27. **K** kl. 18.00: Påskeskole for 6-åringer. Utdeling av 6-årsboka. Påmelding til Gunhild Vie, sms 474 19 620

MARS

- Fredag 1. **B** kl. 19.00: Medarbeiderfest
Lørdag 2. **B** kl. 10.00-15.00: Bo hjemme-leir for 7-9-åringer. Påmelding til Gunhild Vie, sms 474 19 620
Søndag 3. **K** kl. 11.00: Mukulamesse v/spr. Kathrine T. Skjerdal. Søndagsskole. Kirkekaffe. Misjonstorg
Onsdag 6. **K** kl. 18.00: Påskeskole for 6-åringer, påskevandring
Fredag 8. **B** kl. 19.30: Kveldsmøte med Einar Ekerhovd. Sang: Shine
Lørdag 9. **B** kl. 19.30: Kveldsmøte med Einar Ekerhovd. Sang: Rett Kurs
Søndag 10. **B** kl. 11.00: Formiddagsmøte. Tale: Einar Ekerhovd. Sang: Jaktlaget fra Søgne. Søndagsskole
Onsdag 13. **K** kl. 18.00: Påskeskole for 6-åringer
Torsdag 14. **B** kl. 19.30: Møte Normisjon
Søndag 17. **B** kl. 11.00: Formiddagsmøte. Tale: Frode Fjellbråten. Sang: Decor
B kl. 19.00: Midt i livet-kveld. Konsert med Kim Verner Isaksen og Leif Rino Muller
Onsdag 20. Høvågheimen kl. 16.30: Påskeskole for 6-åringer
B kl. 19.00: Bedehusets årsmøte. Bevertning, kveldsmat
Søndag 24. **K** kl. 11.00: Palmesøndagsgudstjeneste. Påskespill med lokale aktører. Påskeskolebarna deltar. Kirkekaffe.
Torsdag 28. **K** kl. 19.00: Skjærtorsdagsgudstjeneste v/spr. Kathrine T. Skjerdal. Nattverd
Fredag 29. **K** kl. 11.00: Langfredagsgudstjeneste v/spr. Kathrine T. Skjerdal. Nattverd
Søndag 31. **K** kl. 11.00: Høytidsgudstjeneste v/spr. Kathrine T. Skjerdal. Nattverd

"Gamlepresten" kommer på visitt

Einar Ekerhovd,
kapellan i Høvåg 1992-2004

Påskespill for fjerde gang

Påskespillet med lokale aktører har blitt en tradisjon de siste årene, og blir igjen å se i Høvåg kirke palmesøndag 2013.

PUSH = Pray Until Something Happens

at det ble for mye for styret å arrangere noe hver eneste lørdag. Nå har imidlertid flere voksne signalisert at de vil være med å ta i et tak slik at PUSH får tilbake sitt gamle aktivitetsnivå.

Fremdeles trengs voksenledere, så om du kan tenke deg å være med en eller flere ganger i løpet av vinteren og våren, ta kontakt med menighetskontoret.

Mer informasjon om hva som skjer på PUSH finner du her:

www.facebook.com/pushsiden

Tønnes Christian slutter

Etter sju år som ungdomsdiakon i Høvåg menighet er Tønnes Christian Due-Tønnessen (43) på veg over i ny stilling.

Siden han ble ansatt av menigheten i 2005 har Tønnes Christian hatt ulike arbeidsoppgaver og stillingsprosenter, delvis som barne- og ungdomsarbeider finansiert av innsamlede midler lokalt, og delvis som barne- og ungdomsdiakon i Den norske kirke. Mye av tiden har gått med til det såkalte trosopplæringsprosjektet, som menigheten fikk tilslag på i 2005, og som varte fram til sommeren 2012 før det gikk over til å bli et permanent opplegg.

Høvåg menighets trosopplæringsprosjekt går for å være et av de mest vellykkete i landet.

- Det har vært et nybrottsarbeid som det har vært stort å være med på. Mange i menigheten har heiet det

fram, forteller Tønnes Christian.

Langt inne i skauen

Prosjektet har ført til at Høvåg menighet i dag kan tilby trosopplæring i ulike former for alle alderstrinn fra spedbarnsalder til konfirmasjonsalder.

Tønnes Christian har hatt spesielt ansvar for de eldre barne og ungdommene. Mange har fått oppleve hans kreative formidlingsmetoder, enten det skjer på bedehuset eller i kirka - eller langt inne i skauen. Ikke få av bygdas ungdommer har vært med på en av Tønnes Christians mange turer til ukjente elvestryk eller bratte skibakker.

- Hva har vært spesielt viktig i arbeidet ditt?

- Det å være med å gi ungdom i Høvåg en styrket tro på seg selv,

og å kunne dele en trygg og levende tro på Jesus. Dessuten har det vært flott å gi sjelesorg til en del av dem, sier den erfarne barne- og ungdomsarbeideren.

Rusomsorg

Den siste arbeidsdagen i Høvåg menighet har han 21. januar 2013. Etter omleggingen av trosopplæringsprosjektet til å bli en permanent ordning har Tønnes Christian bare hatt 7 % stilling innenfor trosopplæringen i Høvåg, i tillegg til en deltidsstilling som barne- og ungdomsarbeider. I høst begynte han å ta vakter på et nytt, privat rusomsorgssenter i Grimstad kommune som kaller seg «Farm in Action». Der har han nå fått fast 100 % stilling.

Men Tønnes Christian Due-Tønnessen og familien kommer fortsatt til å bo i Høvåg, nærmere bestemt på Stendal, og de vil fortsatt være en del av Høvåg menighet.

Terje S. Skjerdal

Slik kjenner vi Tønnes Christian:

Som en sjeldent kreativ formidler. Her viser han hvordan korset kan hjelpe oss over avgrunnen fra døden til livet.

Døpt

- 16.09.12 Sofie Vallesværd Blix
Eirik Melhus Thomassen
07.10.12 Tobias Valborgland
Andreas Kile-Klungland
18.11.12 Tobias Frikstad
William Erdvik
02.12.12 Sigrid Ollmar

Viet

- 12.12.12 Solveig Elisabeth Krossen
og Odd Harald Skogstad

Jordfestet

- 24.08.12 Terje Moene
25.09.12 Håkon Sverre Jakobsen
15.10.12 Helmut Ewald Rahn
25.10.12 Gudrun Systad
07.11.12 Jakob Engesland

Giverkontoer for menigheten i Høvåg

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

Basarrekorde

Den store årlige bedehusbasaren ble også i år godt besøkt, og nye rekorder ble satt. Basardamene samlet inn ca. 165.000 kroner brutto.

De gav 10 % av overskuddet både til Stina Olsen sitt førstehjelpsprosjekt i Kamerun og til prosjektet som menigheten støtter i Kaliningrad.

Flere av basardamene er klar for ny basar neste år, men det blir nok en annen form da. Det er mulig basaren blir delt opp i flere ansvarsgrupper slik at arbeidet blir mer delt mellom flere personer. Det er nok duket for et generasjonsskifte for basaren ganske snart.

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: mandag og torsdag 10.00–14.00.

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 Kathrine T. Skjerdal kathrine.tallaksen.skjerdal@lillesand.kommune.no 901 81 561
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 Helgi Person Jacobsen 37 26 81 87
Kirkeverge Svønn 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

Overtar etter Bjørn Dahlen på kirkekontoret i Lillesand

Tone Strat begynte på kirkekontoret i Lillesand 1. november, og overtar stillingen etter Bjørn Dahlen (se intervju side 4). Det vil si at hun har ansvaret for registrering av gravsteder, sende ut brev til de som fester gravsteder m.m. Hun er kon-

taktpersonen mellom begravelsesbyråene og de kirkelige ansatte.

Tone har tidligere jobbet som menighetssekretær og klokker i 16 år i Trefoldighet og Hisøy menigheter i Arendal. Hun bor i Arendal.

B-BLAD

Ev. retur til:

Menighetsbladets ekspedisjon v/Karin Alfsen, 4770 Høvåg

Trykk: Tvedestrand Bokktrykkeri

Neste nummer kommer ved påsketider.

Etter skoletid

ALLE FOTO: TØNNES CHRISTIAN DUE-TØNNESSEN

“Etter skoletid” er et tilbud for elever i 5.-7. trinn (aldersklasser som ikke har rett på SFO). Annenhver mandag samles de på bedehuset fra kl. 14.15 og et par timer framover. Opplegget begynner med samling foran peisen med en liten konkurranse, vits-er og andakt. Så er det mat, før barna går for å leke, eller gjøre lekser. Når det er fint vær, som på disse bildene, foregår leken ute.

