

BLADET vårt

Menighetsblad for Tveit og Hånes prestegjeld nr 1 : 2014 ÅRGANG 10

Noen sørger for det som alltid er på plass under gudstjenesten og som vi tar som en selvfølge. Salmeseddelen, for eksempel.

**Den
milde
Tomas**

SIDE 9-10

Liturgiske
melodier **SIDE 4**

Her er den nye
salmeboka **SIDE 5**

Pilegrimer og frivil-
lige i Spania **SIDE 8**

Tomas
den milde **SIDE 9**

Esekielbrød
Guds oppskrift **SIDE 15**

INNHOLD

- 2 Min sang
- 3 Prestens side
- 4 Forsøk med nye liturgiske melodier i Hånes kirke
- 5 Her er den nye salmeboka
- 6 Tankestreken
- 7 Barnesiden
- 8 Pilegrimer og frivillige i Spania
- 9 Normisjonsarbeid i Vest Afrika
- 10 Tomas den milde
- 12 Familiegudstjeneste i Hånes
- 13 Esekielbrød
- 14 Kulturutvalg i Hånes menighet
- 15 G17
- 15 Glimt av himmel spor på jord
- 19 Fra kirkebøkene
- 20 Gudstjenestelistene

REDAKSJON

REDAKTØR

Sverre Bragdø-Ellenes, 40 29 09 85
sbe@wlaw.no

Sigrunn Mjøs Blakseth, 38 04 44 82
sigrunnmjøs@gmail.com

Svein Sætren, 38 04 58 39
svein@saetren.com

Asle Jøssang, 90 68 65 62
asle.joessang@gmail.com

Karen Melhus, 46 88 99 80
egerhei2@msn.com

Karl Henry Eielsen, 40 40 07 33
ka-eielsen@online.no

Korrekturleser:
Sunniva Cr. Bragdø-Ellenes

Bladet vårt kommer ut 5 ganger i året.
Opplag 3160:
1350 til Tveit - 1810 til Hånes.
Har du stoff til Bladet vårt kan du ta kontakt på e-post.

Nr. 2- 2014 kommer ca. 04.04.14.
Siste frist for innlevering: 21.03.14.

Gaver til Bladet vårt kan sendes til:
Konto nr. 3000 07 70120

GRAFISK DESIGN

Arnt J. Cederholm, 45 22 11 21
arntcederholm@gmail.com

TRYKK Synkron Media AS

Min sang

*1: Jeg vil gi deg, o Herre, min lovsang,
jeg vil takke deg med mine ord
for din nåde som er uten grenser,
og for godhet og kjærlighet stor.*

Refr: . . .

*Jeg vil gjøre mitt liv
til en lovsang for deg,
la hvert tone en hyllest til deg være,
og i dager med glede
og dager med sorg
vil jeg leve hver dag til din ære!*

*2: Ingen annen er verdig den sangen.
Bare du, Herre, eier min sang,
og i himmelen skal lovsangen lyde
til din ære en evighet lang.*

Refr: . . .

*3: Og om sangen i blant skulle stilne
og forstyrres av uro og strid,
Herre, åpne på ny mine øyne
så jeg ser at hos deg er min fred.*

Refr: . . .

« Jeg vil gi deg o Herre min lovsang »

Tekst/melodi: Christer Hultgren.

Oversatt: Per Hagen.

Når jeg skulle velge en sang som betyr mye for meg, falt valget raskt på: Jeg vil gi deg, å Herre, min lovsang. Denne sangen betegner jeg som MIN SANG, og har fulgt meg siden ungdommen. Det er nok også en av de sangene jeg har sunget mest gjennom alle år jeg har sunget på ulike arrangementer.

Da jeg skulle ha min egen konsert i Tveit kirke for snart 4 år siden med en del av de sangene jeg hadde sunget i løpet av de siste 30 årene, var det naturlig for meg å kalle konserten: MIN LOVSANG. Åpningsnummeret var nettopp denne sangen, og jeg kjenner at jeg kan legge hele meg selv i denne enkle, men gode teksten.

Hvorfor betyr denne sangen noe ekstra for meg? Jo, jeg tror det bl.a. skyldes at jeg har følt at det er gjennom sang jeg kanskje sterkest formidler noe direkte fra Gud. Jeg er ikke så flink til å snakke med folk om Gud, Jesus og Den Hellige ånd, men gjennom sangen får jeg en mulighet til å gi noe fra min skaper. Jeg føler at jeg får være et redskap til å formidle en fantastisk gave.

Jeg ønsker å gi Herren min lovsang. Jeg ønsker å takke Han for alt det Han gir meg gjennom sin grenseløse nåde og sitt nærvær i gode og mindre gode dager. Refrenget i sangen er like mye en bønn for meg som en lovnad. Jeg ønsker å gi Han min lovsang og å leve hver dag til Hans ære. Det er ikke lett, og jeg feiler ofte, men det er da det er så godt å vite at jeg kan komme igjen og igjen uten at Han blir lei av meg. Det siste verset forteller noe om den store kontrasten det kan være mellom uro og strid i vår hverdag, og den freden som Gud kan gi. Når det «stormer» rundt meg og lovsangen ikke er det mest fremtredende, er det godt å kunne be: Herre åpne på ny mine øyne, så jeg ser at hos deg er min fred.

Jeg vil gi deg, å Herre, min lovsang, synges også ofte som fellessang. Neste gang du synger den, så tenk gjennom hvert ord som synges. Kanskje dette også blir din sang?

Ellen Najmy Mørch
Daglig leder Tveit

Ellen Najmy Mørch

«Vær ikke redde!»

Jeg har hørt en jødisk legende om Moses. Moses, den store gudsmannen og israelsfolkets leder, møtte en gang en fattig gjeter ute i ørkenen.

Om kvelden la Moses merke til at gjeteren helte dagens beste melk i et trekar og så satte han trekaret et stykke unna leirbålet. «Det er Guds melk,» forklarte gjeteren. «Jeg tar alltid og gir den beste melken som et offer til Gud.» Da klarte ikke Moses å dy seg, og han begynte å belære gjeteren om at Gud er ånd og at han derfor ikke drikker melk. «Og hvis gjeteren ikke ville tro det, så kunne han jo bare se etter selv i løpet av natten.»

Da natten kom gjorde gjeteren som Moses hadde sagt og gjemte seg bak en busk for å se om Gud kom for å ta imot gaven hans. Men i lyset fra månen kunne han se at det var en liten rev som kom og drakk den beste melken.

Neste morgen var gjeteren ute av seg. Moses hadde jo hatt rett, og Gud hadde ikke bruk for hans melk. «Men nå må du jo være glad,» sa Moses, «for nå vet du jo mer om Gud enn du gjorde før.» «Ja,» svarte gjeteren, «men jeg hadde bare én måte å vise Gud at jeg elsker ham, men nå er den tatt fra meg...»

Neste natt, forteller legenden, talte Gud til Moses i en drøm, og Gud sa: «Moses, du tok feil! Det er sant at jeg er ånd, men likevel tok jeg med glede imot melken. Den var et uttrykk for gjeterens kjærlighet til meg. Og siden jeg er ånd og ikke selv trenger melken, så delte jeg den med den lille reven som både liker og trenger melk.»

Gud har omsorg for de svake, for alle store og små skapninger som lever ved hans hånd, slik som deg og meg, og slik som den lille reven. Den som best

kan fortelle om Guds omsorg er Guds egen Sønn, og han sier

«Selges ikke to spurver for en skilling? Og ikke én av dem faller til jorden uten at deres Far er der. Ja, hvert hårstrå dere har på hodet, er talt. Så vær ikke redde! Dere er mer verdt enn mange spurver.» (Matteus kap 10, vers 29-31)

«Vær ikke redde», sier Jesus, for Gud har omsorg for alle sine. I Guds øyne er vi uendelig verdifulle. Vi er Guds elskede barn. Verdt mer enn mange spurver. Så bare slapp av og la Gud ta vare på deg.

For alt i våre liv bryr Gud seg om. Selv det som jødene (og kanskje vi også) regner for å være det minst verdifulle på menneskekroppen: hårstråene (som vi spyrer ned i vasken), selv de vil Gud ta vare på. Det er jo derfor han teller dem. Og spurvene, som på Jesu tid var regnet som simpel kost og bare mat for de aller fattigste, selv de bryr Gud seg om. Ingenting er for smått eller uvesentlig for Gud. Alt ønsker han å ta vare på. Jeg vet ikke hva du tenker, når du leser dette, men jeg fylles av takknemlighet.

Så mye at jeg får lyst til vise min takknemlighet til Gud. Gjeteren i legenden gav Gud den beste melken. Vi kan også gi Gud det beste vi har, nemlig livene våre, både det vi er stolte av og det vi helst vil skjule, alt kan vi legge i Guds hender.

Der kan vi hvile trygt.

Olav Trømborg
Prest i Hånes menighet

Forsøk med nye liturgiske melodier i Hånes kirke

Som en del av gudstjenestereformen i Den norske kirke, vil vi i Hånes kirke denne våren prøve ut noen nye liturgiske melodier som kanskje kan virke fornyende og berikende på gudstjenestens liturgi.

I første omgang er det melodiene til «Kyrie» og «Gloria» som vil bli byttet ut for en tid. Den nye melodien til «Kyrie» er skrevet av Tore W. Aas, mens den nye melodien til «Gloria» er skrevet av Åshild Watne. Gudstjenesteutvalget i Hånes har ønsket å prøve ut disse melodiene i perioden frem til påske. Gudstjenesteutvalget ønsker å finne de liturgiske melodiene

som er best tilpasset Hånes menighet. Vi er derfor helt avhengige av at så mange som mulig i menigheten gir oss en tilbakemelding på dette forsøket.

Vær frimodig og si din mening. Vi ønsker å høre hva du tenker! Kontakt sokneprest Olav på telefon (3819 6913) eller mail (olav.tromborg@kristiansand.kommune.no).

SØNDAGSKORET I HÅNES KIRKE

Hånes menighet har dessverre ikke er tilbud om barnekor pr i dag. MEN, vi tror likevel vi har mange sangglade barn og unge - dere er veldig velkomne til å bli med og synge i «søndagskoret»!!!

Vi møtes søndag 16. februar kl.09.30 for å øve + synge på familiegudstjenesten. Vi synger også 6. april og 11. mai, også da møtes vi også kl.09.30 for å øve.

Mer info vil bli lagt ut på www.haanesmenighet.no. Følg med! Håper vi sees den 16.

Hilsen Linn og Tone

Ønsker du å lese mer i bibelen enn du får gjort?

Da anbefales Bibelselskapets hjemmeside www.bibel.no. Noen ganger er det enklere å bruke mobil, nettbrett eller PC enn å gå i bokhylla...

Her finner du både bibelen i sin helhet i søkbar tekst, der du kan søke på et skriftsted, et stedsnavn eller et personnavn, for eksempel Mordekai eller Sarepta, og du finner skriftstedene der disse er nevnt. Dermed slipper du å huske skriftstedet eller blade deg frem i bibelen.

Det finnes også lesehjelp i form av tekster knyttet til ulike temaer, livssituasjoner

eller høytider. Du finner dagens bibelord og søndagens pretekst.

I tillegg byr nettstedet på presentasjon av litteratur og bibelfakta. Du finner et tidskart som setter tekstene inn i historisk sammenheng og ulike typer av quiz du kan gjøre og lære av. Denne siden anbefales!

Red.

Jubileumsgudstjeneste i Tveit kirke 23. februar

Napoleonskrigene endte i desember 1813 opp med at Sverige skulle overta Norge nærmest som krigsbytte. I februar 1814 skulle det velges to fra hvert prestegjeld som igjen skulle møtes sentralt i amtet og velge ut hvem som skulle sendes til Eidsvoll.

Det var tre kirker i Kristiansand som var valgkirke: Domkirken, Oddernes og Tveit. Tveit fikk sendt Osmund A. Lømsland. I forbindelse med at det er to hundre år siden vi fikk vår grunnlov, skal dette feires i vår menighet. Med på kjøper er også at kirka skal hedres som bygg av stor historisk betydning. Det er de blå ovale skiltene som dere sikkert har sett

noen av i byen. Med på gudstjenesten og avdukingen kommer assisterende fylkesmann Tom Egerhei og Harald Sødal fra Christiansand Byselskap. Hånes og Tveit kirkekor, Tveit veterankorps og noen speidere vil også delta. Hjertelig velkommen til hele bygda.

Theis Salvesen

Her er den nye salmeboken

Den norske kirken har fått ny salmebok og venter at menighetene rundt om i det ganske land skal begynne å ta den i bruk. De færreste har uten videre råd til det. Tveit og Hånes menigheter prøver å finne kreative løsninger på utfordringen.

Menighetsrådet i Tveit håper på glade givere i bygda. Rådet har besluttet å kjøpe inn 300 nye salmebøker fordelt på kirken og menighetshuset. Med en innkjøpspris på 350 kroner pr. bok blir det en betydelig sum, som man håper at glade givere i Tveit vil være med og dekke. Den som gir 350 kroner eller mer til innkjøp av salmebøker vil få en gammel salmebok som et minne. Den nye salmeboken introduseres i Tveit under guds-

tjenesten 23. februar i forbindelse med markeringen av grunnlovsjubileet. Onsdag 13. mars vil det i forbindelse med menighetsuken i Tveit bli arrangert en salmekveld med salmer fra den nye boken. Her vil det også være mulig å gi en gave til salmebok-innkjøpet, opplyser menighetsrådsleder Torgny Bøhn, som også mottar andre forslag til finansiering med takk.

I Hånes menighet skal menighetsrådet ta beslutning om salmebok-prosjektet på sitt neste møte. Et av forslagene er at man i første omgang kjøper inn en digitalversjon av salmeboken der tekst kan projiseres på vegg, forteller daglig leder Tone Schalla.

I den nye salmeboken er ca. en tredjedel nytt stoff sammenlignet med hva som står i de to gamle, Norsk salmebok fra 1985 og tilleggsboken fra 1997. Arbeidet med den nye salmeboken startet i 2004.

Av Asle Jøssang

Kantorene i Tveit og Hånes menigheter, henholdsvis Ruth Sandvik og Håkon Sødal, gleder seg til å ta i bruk den nye salmeboken. Salmeboken introduseres under en salmekveld på menighetshuset på Hamresanden 13. mars, der Hånes og Tveit kirkekor medvirker.

Kom og bli med på SuperOnsdag!

Onsdager i oddetallsuker inviterer vi alle til middag i Hånes kirke! Vi selger deilig middag for en grei pris! Så mellom kl 16 og 17 kan du gå rett til middagsbordet her i festsalen og etterpå kan du slappe av med en kaffekopp. Etter middagen fortsetter SuperOnsdagen med Super-Samling kl. 17, etterfulgt av forskjellige aktivitetsgrupper for barna. Det er MYE GØY på programmet, tør vi love! Middagen vi serverer blir levert av lokale cateringsel-

skaper og menyen vil variere. KOM på SuperOnsdag som ikke har påmelding men som er et drop inn tilbud! Datoer for vårens SuperOnsdager:

- 29. januar
- 12.+26. februar
- 12.+26. mars
- 9.+23. april
- 7.+21. mai

For mer info, sjekk vår nettside: www.haanesmenighet.no

Tankestreken

“Ode” til menigheten

Ordene

Jeg holder på å lese en bok av islendingen Jon Kalmar Stefansson som har skrevet blant annet “Himmelrike og Helvete” og “Englenes sorg.” Han er kjent som en forfatter som er opptatt av, og god til å bruke ordene. Han omtales som en forfatter som har helt herredømme over språket. For meg er det viktig å lese en forfatter som er en god forteller, og ikke minst en person som har glede av å uttrykke seg.

Til jul i år fikk jeg “5 kg bok på en gang.” Jeg hadde ønsket meg “Norsk etymologisk ordbok.” Jeg hadde annonsert ønsket mitt så tydelig at jeg fikk to utgaver av samme bok denne gangen. Som det står i skriften, er det en tid for alt. Det kan ha noe med alderen å gjøre, jeg er nå i en fase i livet der språket, ordene, blir stadig viktigere og, derfor blir også ordenes opprinnelse tilsvarende viktig. Det har alltid vært interessant i biologien når fagordets opprinnelse enten det er latin eller gresk, blir referert til. Likeledes er det interessant å lære nok et nytt latinsk språk, som selvfølgelig er gjennomsyret av originalen, latinen. Denne kolossen av en bok er skrevet av en engasjert, språkmektig mann, og timingen av utgivelsen av denne boken var god for meg. De andre 2,5 kiloene er nå byttet inn i tilgodelapp i bokhandelen.

Ankerfestet

For oss som er borte fra menigheten i ca 5 måneder i året, blir de enkelte gustjenestene og menighetsarrangementene viktige. Det blir omtrent som i den tiden vi tilhørte en minoritets menighet, den lutherske kirken i Utah, der mormonerkirken var den klart dominerende syd i staten. Vi måtte nesten skrive og forklare oss hvis vi var borte fra en gudstjeneste. Slik føler jeg det her i Hånes menighet også. Da jeg var syk på første gudstjeneste i dette Herrens år, var trangen til å forklare hvorfor jeg var fraværene tilstede. Det er tider da ord blir fattige. Men ordene er også et redskap som vi kan bruke til å uttrykke savn, sorg og minner når vi har mistet noen kjære.

Det er godt å se hvor viktig menigheten blir som ankerfeste, enten det gjelder alvorlig sykdom, eller sorg over tapet av nær familie. Menigheten kan fungere som trygg havn både i glede, sorg, sykdom og smerte. Dette ble veldig tydelig for meg da en av “bautaene” i Hånes menighet døde tidlig i januar.

Det ble en sterk opplevelse å treffe enkemannen på gudstjeneste søndagen etter dødsfallet. Jeg tror det var viktige møter som skjedde denne søndagen. I samtale med svigersønnen på minnestunden, understreket han nettopp at dette må ha vært veldig tøft for svigerfaren. Jeg har sjelden vært i en begravelse der savnet,

og håpet ble så tydelig uttalt, det var dermed nærmest en opplevelse, å få være med på dette. Der fikk vi menighetslemmer utfyllt våre bilder av denne “bautakvinnen” med de personlige og nære minnene som to av barna delte i minneordet.

Det samme fortsatte på minnestunden, der også svigersønnen tegnet et varmt og fint bilde av sin svigermor. Det ble en sorgmunter avskjed, siden det er så mye humor i denne familien. Hun skal engang ha uttalt: “Dette er vi to om å avgjøre, så dette bestemmer jeg”. Men det var ikke bare i ord, men også i handling, vi fikk inspirerende innsyn. De to hadde evnen til å ta vare på kjæresteforholdet seg i mellom. Det ble fortalt om kyssing mellom reolene på butikken, og der de to strålte mot hverandre på et jubileum. De kunne altså stå frem som rollemodeller både for barna og for oss alle.

Ritualene rundt utfarten med båten fra Hånes bukta ble også behørlig omtalt. Der skulle det serveres kaffe og bolle til skipperen. Skipperen var opptatt av boller med rosiner, og en gang måtte han plukke fra hverandre hele bollen uten å finne rosinen, da kom det et sørlandsk kraftuttrykk.

Dette paret var helt klar i sin prioritering av menighetsfelleskapet. Hvis vi hadde vært borte et par måneder kunne vi være helt sikre på at nettopp disse to satt på sine plasser til høyre når du kommer inn i kirken. Jeg hadde i en periode gleden av å være med i “Kulturforum” i Hånes kirke. Det tilhørte kan hende et litt smalere segment i de tilbudene vår kirke hadde. Mange av menighetens trofaste tilhengere har flere kvelder hver uke som er programbelagt, og da blir det ikke alltid tid eller overskudd til å gå på flere ting. Det var ofte spennende for oss som arrangerte møtene, hvor stor den lille flokk ville bli i kveld. Men det var to vi alltid visste kom til å komme, nemlig våre to “batuasteiner” i menigheten. Det ble spesielt nært når minnestunden ble feiret i Hånes kirke. Takket være stab og frivillige fra menigheten lot det seg gjøre å huse så mange mennesker som ville komme til nettopp denne stunden. Nok et eksempel på limet som binder oss sammen som menighet. Det var derfor helt naturlig at “Guds menighet er jordens største under”, var en av salmene i begravelsen.

La meg slutte med å sitere hva en kullveninne av avdøde sa i sine minneord: “Fortiden er full av gode minner i en skatt som gjør oss betatt.” Jeg må få ta med et vers av sangen vi sang på minnestunden, som så flott reflekterte den varmen som gjennomsyret hele avskjeden med en avholdt kvinne i menigheten.

*”Så spiller vi harmonika,
så spiller vi en låt.
For livet er en latter,
og livet er en gråt.
Og det er godt å vite
Vi er i samme båt,
Samme båt.”*

Hvor har du ditt ankerfeste?

“Fortiden er full av gode minner i en skatt som gjør oss betatt.”

Barn og nattverd

Kan barn gå til nattverd?

Ja. Nattverd i Den norske kirke er for alle de døpte. Vi anbefaler at de minste barna går i følge med en voksen. Benytt gjerne anledningen til å fortelle barnet hvorfor vi mottar nattverd, og at det ikke er noe vi skal gjøre oss fortjent til. "For av nåde er dere frelst, ved tro. Og dette er ikke av dere selv, det er Guds gave. Det er ikke av gjerninger, for at ikke noen skal rose seg." (Efeserne 2,8-9)

Hvorfor har vi nattverd?

Fordi Jesus sa at vi skulle gjøre det, til minne om han og det han har gjort for oss. (1. Kor. 11,23-25)

Da Jesus døde og sto opp, seiret han over de vonde kreftene i verden, over "synd, død og djevel," som Luther sier. Dermed ryddet han bort hinderet for at vi mennesker kan forsones med

godhetens Gud. Når vi i nattverdsmåltidet deler brødet og vinen, får vi fysisk erfare denne forsoningen, eller fellesskapet, med Gud og hverandre. Derfor sier vi

at nattverden gir forsoning og tilgivelse, den gir oss del i Jesu seier over døden og en plass ved Guds bord.

Mange liker ikke ordet synd, men å innse at man har synd er egentlig bare å innse at man ikke er perfekt. Alle gjør eller sier av og til noe som sårer andre. Brødet er ofte i form av en oblat, som ligner på en penge. Det symboliserer at Jesus har betalt for syndene våre, og at vi kan få motta tilgivelse. I nattverdsliturgien sier vi at brødet er Jesu kropp, og vinen er Jesu blod. Når man velger å motta nattverd, er det en konkret måte å motta det Jesus har gjort for oss.

Hentet fra www.barnogtro.no i regi av Den norske kirke. På siden tas opp en rekke temaer og spørsmål av betydning for barn og foreldre, som for eksempel om dåp, faddernes rolle, tro i hjemmet, høytidene og det finnes også et eget påskespill...

Såmannen

Jesus gikk en dag ut i en båt på Genesaretsjøen og talte til folket som stod på strandbredden. Han sa: En såmann gikk ut for å så, og idet han sådde, falt noe av såkornet ved veien, og fuglene kom og åt det opp. Noe falt på steingrunn, og det vokste snart opp fordi det ikke hadde dyp jord. Men i soltørken ble det svidd av og visnet. Noe falt blant ugras, og ugraset vokste opp og kvalte det. Men noe falt i god jord og bar frukt, noe 100 fyll, noe 60 fyll og noe 30 fyll.

Siden forklarte Jesus lignelsen slik: Såkornet er Guds ord. Når noen hører ordet og ikke forstår det, kommer den onde og tar det som har blitt sådd i hjertet hans. Det er såkornet som falt langs veien. Det som

ble sådd på steingrunn, det er den som hører ordet og straks tar imot det med glede, men blir det fare eller forfølgelse, faller han straks fra. Det som ble sådd blant ugras, det er den som hører ordet, men bekymringer for denne verden og rikdommens fristelse kveler det, så det blir uten frukt. Men

det som ble sådd i den gode jord, det er den som hører ordet og forstår det. Han gjemmer det i sitt hjerte, og det bærer frukt. (Matt 13, 1-23, Luk 8, 4-15)

Sauen

Tollere og syndere holdt seg nær Jesus for å høre på ham. Men fariseerne og de skriftlærde ble harme over dette og sa: Han tar imot syndere og eter sammen med dem. Jesus fortalte

dem da denne lignelsen: Dersom en av dere har 100 sauer og mister en av dem, forlater han da ikke de 99 og går av sted og leter etter den som er blitt borte? Og når han så har funnet den, gleder han

seg, legger den på skuldrene og bærer den hjem. Så kaller han sammen naboene

Bibelfakta

Hvor mange timer tar det å lese Bibelen?

Bibelen er på ca. 1 400 sider, har 1 346 kapitler, 35690 vers, ca. 740 000 ord og ca. 3 millioner bokstaver. Mange steder, i kirker og i media, har det blitt arrangert sammenhengende høytlesning av Bibelen som helhet. Slik høytlesning tar ca. 80 timer. Å lese den stille tar ca. 50 timer.

Verdens eldste bibel

De eldste bibler som er bevart, er fra midten av 300-tallet. De har bokform (såkalt kodeks, lat. codex), til forskjell fra den jødiske Tanak (det kristne GT) som ble overlevert skrevet på ruller. De to eldste bevarte bibelhåndskriftene er Codex Vaticanus og Codex Sinaiticus. Den første befinner seg i Vatikanmuseet i Roma. Størstedelen av den andre er i British Library i London, men deler finnes også i St. Petersburg, Leipzig og i St. Katarina-klosteret på Sinai.

Selv om de ikke er bevart i sin helhet, så inneholder de store deler av det som i dag utgjør Det gamle og Det nye testamentet. Disse kan ha vært blant de tidligste bibelutgavene som hadde alle Bibelens skrifter samlet i ett bind. De er blant de viktigste vitner til den opprinnelige teksten til Det nye testamentet. Codex Sinaiticus kan studeres i sin helhet på <http://www.codex-sinaiticus.net/en>. Det er også bevart mange atskillig eldre håndskrifter, men disse inneholder bare mindre deler av Bibelen.

Verdens største bibel

ble laget av en håndverker i Los Angeles. Han brukte to år på å skjære den ut i tresnitt. Hver side er en meter høy og teksten ble trykket inn i treflatene. Boka består av 8048 sider, veier 547 kilo og er 2,5 meter tykk.

Verdens minste bibel

Den minste trykte bibel er på størrelse med en fyrstikke. Den er 4 cm høy, 3 cm bred, 2 cm tykk og veier 20 gram. Bibelen som har 878 sider, er på engelsk. Om man bruker forstørrelsesglass, er det lett å lese den.

Verdens aller minste bibel

Bibelen er også blitt forminskert til mikro-størrelse med en såkalt PCMI-teknikk. Den engelske bibelteksten, som egentlig har 1 240 sider, er samlet på ett enkelt plastark på 3 x 3,5 cm. Teksten kan leses ved hjelp av mikroskop. Bibelen i digital form til lesing på datamaskiner får plass på tverrsnittet av et hårstrå. Kilde: www.bibel.no

og slektninger og sier: Gled dere sammen med meg, for jeg har funnet sauen jeg hadde mistet. Slik skal det være større glede i himmelen over en synder som omvender seg, enn over 99 som ikke trenger omvendelse.

(Luk 15, 1-10. Luk 19.10)

Det er 3. turen Laila og Paul Otto Aasen fra Tveit foretar sydoover med Sjømannskirken El Campanario som mål. Lengselen etter å steke vafler, og være kirkeverter på El Campanario blir for stor for de spreke pensjonistene når sommeren er på hell i Norge. De kombinerer arbeid som frivillige med å delta på det årlige pilegrimstreffet som arrangeres siste uke i november på Sjømannskirken ved Middelhavet.

Smak på ordene Costa del Sol - Solkysten. Det høres forlokkende ut når kvikksølvet synker lenger og lenger nedover på gradestokken hjemme hos ekteparet Aasen på Tveit.

Torun og Bjørnar Mørenskog, som arbeider som vertskapspar ved sjømannskirken El Campanario er veldig fornøyd med den rause innsatsen som Laila og Paul Otto Aasen bidrar med som frivillige arbeidere ved sjømannskirken. Det er heller ikke en ulempe for ekteparet at de er gamle kjenninger. Torun og Bjørnar Mørenskog er fra Hovden, og er nå inne i sitt tredje arbeidsår. Begge stortrives som

frivillige, sier Torun, og det er mange forskjellige oppgaver du kan bli satt til. Alle frivillige medarbeidere blir satt stor pris på, og hvert år er det samlinger og fest for frivillige som på ulike måter er knyttet til Sjømannskirken. Vi opplever et sterkt samhold i kolonien på solkysten, hvor kirken er en sentral aktør.

Sjømannskirken på Costa del Sol ønsker å være et kirkelig, kulturelt og sosialt møtested, i en kombinasjon av kirke og gjestehus med kafedrift. Sjømannskirkens visjon: Å gi mennesker mot til tro, håp og

Pilegrimer og frivillige i Spania

Ta en titt på www.elcampanario.no hvis du er interessert i mer info om Sjømannskirkens arbeid. Det går også an å søke jobb som vinterassistent.

vertskapspar på gjestehuset.

Laila og Paul Otto Aasen er begeistret over det mangfoldige arbeidet på El Campanario. "Vi har hatt en fantastisk tid på Sjømannskirken, fått mange nye venner og vært delaktig i mange forskjellige oppgaver. Det er spennende for oss å ønske velkommen hjemom som det heter på kjerka, med lav terskel og åpen dør skal alle som kommer, "føle seg velkommen og inkludert", sier de spreke pensjonistene. På El Campanario har vi alltid bruk for

Laila Aasen i oppvasken på kjøkkenet.

engasjement. Vi er en kirke hvor folk møtes og har tid for hverandre, og vi trenger medmennesker med tid og evne til å lytte, noe som Laila og Paul Otto er gode på, sier Torun Rundhovde Mørenskog, som er avdelingsleder for gjestehuset på Sjømannskirken. Ta en titt på www.elcampanario.no hvis du er interessert i mer info om Sjømannskirkens arbeid. Det går også an å søke jobb som vinterassistent. Da jobber du full arbeidsuke i ca 3 mnd. Du får gratis hus, reise og litt kostpenger pr. dag. Søknadsskjema finner du på www.sjomannskirken.no

Her finner du mye opplysninger både om Sjømannskirke på Solkysten og de andre kirkene rundt om i verden.

Tekst og foto: Bjørnar Mørenskog

Bladet vårt har bedt Alf Halvor om å skrive litt generelt om misjonsprosjektet som Hånes menighet og private givere støtter

Laila og Paul Otto Aasen som kirkeverter på leseværelset.

Lang rekke med pilegrimer på Ruta Cruz de la mission. Mot den hellige madonna i Mijas pueblo. Laila og Paul Otto Aasen reiste til Spania på egenhånd. Kombinerte det årlige pilegrimstreffet med langtidsferie. De leide bolig og stilte opp som frivillige på Sjømannskirken El Campanario.

Paul Otto, Tidligere kaptein i Flyvåpenet på Kjevik, ble satt til å rense og klargjøre skyteskår i kirken, som har historie helt tilbake til 1572.

Avreise fra Malaga flyplass. Dette er ikke farvel, men på gjensyn.

Malinke er en stor folkegruppe i Vest-Afrika, delt opp i over førti undergrupper, ofte med egen dialekt. De finnes hovedsakelig i Mali, Elfenbenskysten, Guinea, Guinea Bissau, Senegal og Gambia. Malinkeene er i all hovedsak muslimer, men mange av dem er fremdeles sterkt preget av tradisjonell animistisk religiøs praksis.

Normisjon bestemte seg rundt 1980 for å begynne arbeid i Vest-Afrika og ble ledet til å begynne blant en malinkegruppe i Vest-Mali som heter kasonke. Disse er malinkeer i språk og kultur, men har også elementer av fulanikultur. De første misjonærene ble sendt ut i 1981. Byen Bafoulabe har etterhvert blitt sentrum for Normisjons virksomhet blant kasonkeene. Seks år senere ble de første to kasonkeene døpt og utover i 90-årene vokste antall kristne så at en nasjonal evangelisk-luthersk kirke ble dannet. Etter 20 års arbeid ble Det Nye Testamentet trykket på kasonke i 2008.

Ved årtusenskiftet ble det vedtatt å utvide arbeidet til Kita-malinkeene med utgangspunkt i landsbyen Tambaga. Her ble responsen på evangeliet enda større enn blant kasonkeene slik at det nå er flere Kita-malinkeer enn kasonkeer som er medlemmer i den evangelisk-lutherske kirke i Mali. Når det er sagt er det viktig å understreke at de kristne i området er en liten minoritet i en massiv muslimsk befolkning. Ikke alle kristne har en menighet å samles i og menighetene som er, er svakt organiserte. Allikevel er responsen på evangeliet oppmuntrende stor sammenliknet med mange andre liknende muslimske folkeslag i Vest-Afrika. Det betyr at det kirkebyggende arbeide med å nå malinkeene bare er i startfasen. Høsten er stor og arbeiderne, både misjonærer og nasjonale ledere, er svært få. Å nå malinkeene er derfor et langsiktig prosjekt for den kristengenerasjon som måtte oppleve det som sitt kall.

I forbindelse med militærkupp og krig i Mali i 2012/13 ble misjonærene under evakueringen til nabolandet Senegal oppmerksomme

på malinkeene rett over grensen fra Mali. Disse var fremdeles helt unådde og viste seg til misjonærenes gledelige overraskelse å snakke en dialekt tett opptil kasonke. Det nyoversatte NT fikk flere potensielle lesere. I 2013 vedtok Normisjon å utvide malinkearbeidet til denne malinkegruppen i Øst-Senegal. De første misjonærene ankommer i begynnelsen av februar 2014.

Hilde (født Haanes) og Alf Halvorsen har vært en del av Normisjons misjonærstab siden 1982. De begynte med storbyarbeid i Malis hovedstad Bamako før de fikk 8 år blant kasonkeene i Bafoulabe fra 1991. Hele tiden ivret de for oppstart også blant Kita-malinke. Fra 2006 har dette vært deres arbeidsfelt, med bosted Tambaga. De har hundrevis av landsbybesøk bak seg i malinkeområdet sammen med ledere og evangelister i den unge kirken. Alf har spesielt ansvar for lederopplæring og Hilde koordinerer bibeloversettelsen som er begynt til Kita-malinke. De senere årene har Norgesoppholdene blitt lengre og hyppigere, bl.a. på grunn av urolighetene i Mali. I Norge har de derfor et spesielt ansvar for informasjon og oppmuntring til malinkeengasjement inn mot foreninger, forsamlinger og menigheter. Det siste året har de også hatt ansvar for tilrettelegging for oppstart av det nye malinkearbeidet i Senegal.

Kristus har gjennom Normisjons arbeid blitt kjent der han før ikke var kjent. Over 500 kasonkeer og enda fler malinkeer har i disse årene blitt døpt inn i Jesu Kristi kirke. En del har falt fra, mange er sløve, men såpass mye god jord har evangeliet såkorn falt i at kristne samles forholdsvis regelmessig i 20 forskjellige landsbyer/bydeler i Normisjons nedslagsfelt i Mali. Bibelskolen i Bafoulabe har uteksaminert et 50-talls ledere hvorav nærmere 30 tar ansvar i den voksende kirken blant malinkegruppene. I tillegg kommer en fulanemenighet i Bafoulabeområdet. Og over 30 år etter oppstart tar Normisjon i disse dager på seg enda en pioneroppgave blant unådde malinkeer i Øst-Senegal.

I Bibelen har de tvileren Thomas, i Tveit har vi den milde Tomas - kirketjeneren

En time før gudstjenesten begynner, er Tomas Drangsholt Gabrielsen på plass for å stille i stand alt det praktiske. Det alle er vant til skal være i orden og tar som en selvfølge. Rydder snø, strør sand, ordner salmesedlene på veggene, skifter og tenner stearinlys på alteret. Organisten kommer også tidlig og øver på noen salmer. Tomas nynner muntert med der han stillferdig og effektivt gjør sine forberedelser. Det var ikke mer nattverdsvin på Vinmonopolet, men han har med seg en kartong med druesaft.

I løpet av uken kan det forekomme noen vaktmesterjobber og tilsyn med brannvernet både i kirken og i menighetshuset på Hamresanden. Men til daglig er Tomas å finne på gården på Drangsholdt. Den eneste melkebonden igjen i Tveit. På melkekartongene i fjor vinter sto det om kuene hans som fikk godt stell og produserte god melk. Ikke rart.

-For en bonde kan dagene bli nokså lange uten å treffe andre mennesker. I kirketjenerjobben er det motsatt, og det er ekstra trivelig, forteller Tomas.

Sist høst ble han også autorisert som kremerer, altså en som foretar kremering ved anlegget som kommunen har ved Oddernes kapell. Han har vikartjeneste der, og det betyr et til to oppdrag i uken.

Kirketjener Tomas Gabrielsen setter spesielt pris på å arbeide i et gammelt kirkebygg som fortsatt får være en ressurs for nye generasjoner mennesker i Tveit.

I Kristiansand kommune er det kremering ved ca. 30% av begravelsene, og det er en trend som øker for hvert år. - I begynnelsen var det en rar følelse å skulle gjøre det, men nå er jeg blitt vant til det.

-Hva liker du best ved å være kirketjener i Tveit?

-Det må være å bidra til å ta vare på denne gamle kirken, som har vært et levende samlingspunkt for bygda i hundrevis av år. Å legge praktisk til rette for at det fortsatt kan være slik. Det er min måte å delta på, og det liker jeg godt.

Det han er mest fascinert av i kirkerommet er alteret. Fra han var liten kan han huske hvordan han studerte detaljene i det fine håndverket og utsmykningen. Samtidig var det noe mørkt og mystisk ved alteret, litt skummelt å gå rundt på

baksiden når det var ofring. Han liker også godt at den gamle døpefonten er på plass igjen. Både han og familiemedlemmer i generasjoner bakover er døpt i Tveit.

-Hva betyr kristentroen for deg?

-Trygghet, svarer Tomas raskt. -Trygghet i hverdagen, for livet, og for det som kommer etter livet. Hans mor, Andrea Gabrielsen, er nettopp død, og det gjør at han tenker ekstra på de lange linjene i livet. I takknemlighet for gudstroen og tryggheten han fikk hjemmefra.

Jeg spør sogneprest Theis Salvesen om hvordan han vil karakterisere Tomas. Omtrent før jeg får fullført spørsmålet kommer det kjapt: - Dovre. Du vet, "evig og tro til Dovre faller".

Asle Jøssang

Trygghet i hverdagen, for livet her på jord og for det som venter etterpå er det viktigste ved kristentroen, forteller kirketjener Tomas Gabrielsen.

**Familie-
guds-
tjeneste**

**19. januar
i Hånes
kirke**

Tredje søndag i åpenbaringstiden var det familiegudstjeneste i Hånes kirke. Gudstjenesten ble preget av at menighetens 26 konfirmanter ble presentert og mottok hver sin bibel, og prekenen henvendte seg særlig til konfirquantene. Overordnet tema for gudstjenesten var spørsmålet «Hva fyller du deg med»? Dette var en utfordring som ikke bare passet godt for konfirquantene, men for alle: Hva ønsker vi skal prege oss selv, livene våre og de rundt oss?

Kateket Linn Mørland redegjorde for den nye konfirquantordningen som løper fra januar til august, med samlinger annen hver uke og en ukens konfirquanttur som denne gangen går til Hisøy. Staben ønsker at konfirquantene skal lære Gud å kjenne, stille de store spørsmål og undre over disse, samt å utfordre dem til å ta del i et hellig samfunn. Igjen passet utfordringen til flere enn konfirquantene.

Tema for prekenen var Markus evangeliet, kapittel 4 vers 30-32:

“Guds rike er som sennepsfrøet. Når det legges i jorden, er det mindre enn noe annet frø i verden, men når det er sådd, vokser det opp og blir større enn alle andre vekster.”

Fra dette beveget prest Olav Trømborg seg til et bilde over hva vi preges av og

hva vi er fylt med. Dette gjorde han ved å bruke et norgesglass som bilde på mennesket og fylte det opp stein for stein med alt vi erfarer og lærer fra vi ble født, via familie, barnehage og skole, venner, bøker, TV, Internett, men også arv fra vårt opphav. Trømborg utfordret konfirquantene på at det å bli voksen gir bestemmelsesrett til å velge hva vi skal preges av og hva vi skal stå for. Vi må tørre å la Guds velsignelse fylle oss, og på en slik måte at vi kan spre velsignelsen til våre omgivelser.

Gudstjenesten ble beriket med vakker sang og musikk fra menighetens egne bidragsyttere.

Menigheten tok også i mot vår nye ungdomsarbeider, Stian Hansen. Stian har startet i 30% stilling og har et særlig ansvar for ungdomsarbeidet ARENA på

fredagene, helgesamlinger og arbeid opp mot konfirquantene. Stian studerer ellers teologi ved Ansgarskolen, er 29 år og kommer fra Bamble. Før menigheten bad for ham og hans arbeid, fortalte Stian om sitt sterke engasjement for å formidle Jesus til ungdom – på en måte og med et språk som treffer ungdom – på ungdommens egen banehalvdel. Han var opptatt av at ungdommen skal løfte hverandre – ved å lære av det Jesus gjorde. Det var ikke vanskelig å se at Stian allerede hadde funnet seg til rette og vunnet tillitt.

Etter Gudstjenesten var det trivelig kirkekaffe og informasjonsmøte for konfirquantenes foreldre.

Sverre B-E

Påskenen i Hånes kirke

Det er verdt å få med seg gudstjenestene i Hånes kirke i påskenen.

Skjærtorsdag: Fellesskapsmåltid og nattverd

På Skjærtorsdag inviteres alle til å feire et fellesskapsmåltid på samme måte som Jesus og hans venner gjorde. Denne kvelden er det vakkert dekket til måltid inne i kirkerommet, og gjennom ord, toner og fellesskap åpnes påskens drama for oss og vi får være med på Jesu vandring mot korset. Måltidet avsluttes med et nattverdmåltid.

Langfredag: Jesu lidelseshistorie

Gudstjenesten på Langfredag er en stillferdig og enkel gudstjeneste hvor Jesu lidelseshistorie leses i sin helhet.

1. påskedag: Oppstandelsesjubel for hele familien

1. påskedag er Kirkens jubeldag til minne om at Jesus stod opp fra de døde og lever i dag. I år vil denne festgudstjenesten i Hånes kirke få et mer familievennlig preg enn tidligere, slik at barn og voksne sammen kan ta del i gleden. Vi håper derfor at mange familier vil prioritere å få med seg denne gudstjenesten i år.

Hjertelig velkommen til Hånes kirke i påskenen!

Esekiel-brød

- brøduppskriften fra Gud

Esekielbrød blir regnet som et spesielt og næringsrikt brød. Brødet er oppkalt etter profeten Esekiel. Han levde 600 år f. Kr. Oppskriften på brødet fikk han fra Gud. Det fremgår i det Gamle testamentet, hos ESEKIEL, kapittel 4 vers 9:

«Og ta deg så hvete og bygg og bønner og linser og hirse og spelt og legg dem i ett kar og bake deg brød av dem! I så mange dager som du ligger på din ene side, i tre hundre og nitti dager, skal du ete det.»

Esekiels navn betyr "Gud styrker". I år 607 f. Kr. får Esekiel beskjed fra Gud om at han skal utføre et soningsoffer. Han får oppskriften på brød som han skal bake, og han skal leve kun av dette og vann i hele 390 dager. Brødet måtte altså inneholde alt det menneskekroppen trengte på Esekiels tid. Korn og bønner hver for seg er en ufullstendig aminosyresammensetning, men sammen danner de en høyverdig proteinbasis. Esekielbrød blir derfor regnet som et spesielt og næringsrikt brød.

Hva innholdt så det opprinnelige Esekiel-brødet? Grunnoppskrift fra Bibelen, Esekiel 4:9 sier: Hvete, spelt, byggmel, linser, bønner, hirse, vann. Spelt er en gammel korntype. Den har også navnet dinkel. Sammenlignet med hvete, er spelt rikere på næringsstoffer, har høyere innhold av vitamin B1 og B2, mer protein og jern, kobber og zink.

Mange fremhever kornsorten spelt som særlig næringsrik. Kornsorten er robust og lite krevende, med dype røtter som selv henter den næringen kornet trenger, og gjødsling er ikke nødvendig. Videre inneholder brødet bønner eller linser, som er anbefalt for å forebygge "vestlige sivilisasjonssykdommer". Hirsens som brødet inneholder virker stimulerende på sansorganer, hud, hår og negler og med passe kalsiuminnhold. Ellers har hirse en nøytral syre/base-balanse som virker bra ved gikt og reumatiske sykdommer. Hirsens høye innhold av flerumettet fett stimulerer og aktiviserer fordøyelsesprosessen og varmeproduksjonen i kroppen.

Vil du bake ditt eget Esekielbrød kan du prøve denne oppskriften fra "Den flittige bie" Grethe Wauer Eriksen <http://www.grethewauer.no>.

70 gr hel hvete (kan byttes med spelt/dinkel)
70 gr hel bygg (kan byttes med spelt(dinkel))
70 gr hel spelt/dinkel
140 gr hvite bønner
140 gr grønne linser
140 gr hirse (eventuelt hirseflak)

Alt utenom hirsens legges i bløt i 10-12 timer. Vannet slås av. Skylles godt. Alt helles over i en langpanne, eller lag deg en treramme på ca 20 * 30cm. Kjøp deg fluenetting som er litt større. Stift denne på yttersidene og du har en billig og bra spirekasse. Skyll godt 2-3 ganger om dagen i 2-3 dager. På grunn av spiringen blir brødet mer lettfordøyelig fordi aminosyrene spaltes i spire prosessen. Dessuten forhøyes også næringsinnholdet.

For å få bort saponinene, et såpelignende stoff, legg hirsens i kokende vann, deretter skyldes den med kaldt vann. (Ikke hvis du bruker hirseflak). Deretter tar du alt opp i en food prosessor (også hirsens) i sammen med 3 dl vann, helst renses, eller lmsdal kildevann. Hvis food prosessoren din er liten må du dele det opp i 2 omganger. Kjøres til alt er helt malt opp, ca 3-5 minutter. Ta massen opp i en stor bolle. Deretter blandes i : Ca 5 gr gjær (ikke tørrgjær). Løses opp i litt vann. Ca 2 - 2 ½ spiseskje havsalt eller mineralsalt, ca 7 dl vann ca 2 kg siktet/sammalt hvete eller 1 kg siktet/sammalt hvete og 1 kg siktet/sammalt spelt. Du kan også bruke kun spelt. Dette er det sunneste alternative. (Bland ikke i alt, hold av ca ¼ til utbakingen) Alt eltes godt. Settes til heving i ca 8 timer. Det er lurt å sette deigen rett før du går og legger deg om kvelden, og bake den ut med en gang du står opp.

Eltes godt igjen og fordeles i former som er smurt med smør/olje. Etterheves i 1-2 timer. Settes i kald ovn. Stekes på nederste rille på ca 170-180 grader i 1-1 ½ time. Hvor lenge kommer an på hvor store former du har. Prøv deg frem.

RED.

BASAR

God Gammeldags Basar fredag 14. mars i Tveit menighetshus kl. 1830. Årsalg med flotte gevinster. Kjøp lodd på bøker med enda flottere gevinster. Kafeen er åpen med salg av vafler, kaker, saft og kaffe til gammeldags priser. Sang av Soul Children. Vi ønsker alle velkommen til en koselig fredagskveld på Menighetshuset.

Kulturutvalg i Hånes menighet

På tampen av fjoråret etablerte Hånes menighetsråd et nytt utvalg i menigheten, kalt «Kulturutvalget». Følgende personer ble oppnevnt til å sitte i utvalget: Liv Berit Moseid, Hildegunn Bostrøm og Håkon Sødal. Det nye utvalget vil supplere de eksisterende råd, utvalg og arbeidsgrupper i menigheten, og har fått en nokså mangslungen oppgave (her i kortform/utdrag):

- Utvalget skal arbeide for at varierte kunstuttrykk blir merkbare i menigheten.
- Utvalget skal arbeide for at samlingene i menigheten blir preget av kulturuttrykk som taler til alle sanser.
- Utvalget skal arbeide for å finne møtepunkter og møteplasser der menneskers opplevelser, intellekt, undring, spørsmål

og søken tas på alvor.

- Utvalget er menighetsrådets «fagutvalg» når det gjelder estetikk generelt.
- Utvalget skal forholde seg til eksisterende mål og planer for menigheten, men også kunne ta initiativ til egne arrangementer, som kunstutstillinger, konserter, foredrag etc – alene eller i samarbeid med andre instanser, lag eller foreninger.

Høye ambisjoner

Som det fremgår av mandatet ovenfor, har man ganske høye ambisjoner for det nye utvalget. Utvalget selv vil imidlertid gå frem med små skritt. Det viktigste nå er at man har fått på plass en slik arbeidsgruppe. Og det er å håpe at Kulturutvalget kan gjøre sitt til at Hånes menighet bidrar i

lokalmiljøet på en positiv og konstruktiv måte, over en bred skala.

Tiltak i vår

De første skritt i programarbeidet er tatt; man planlegger noen få arrangementer nå i vår. Se egen spalte om dette. Ut fra disse første skritt får utviklingen gå sin gang.

Kom med idéer!

Utvalget tar gjerne imot innspill til sitt arbeid, fra folk på Hånes. Uten å kunne love at alt vil kunne bli fulgt opp, så lover vi å lytte til gode ideer og tanker. Kanskje kan innspillene ende opp i egne arrangementer; eller egne innslag i eksisterende aktiviteter.

Håkon Sødal,
Kulturutvalgets leder

Konserter og kulturarrangementer i Hånes våren 2014

Dette nummeret av menighetsbladet kommer ut omtrent samtidig med at Kulturutvalgets første arrangement går av stabelen. Vi nevner dette nedenfor, i håp om at det når frem til leserne i tide. Nedenfor finner du også de øvrige tiltakene for våren:

Randesund og verden - 1814

Vi feirer Grunnlovens 200 års-jubileum i år, og Kulturutvalget inviterer i den anledning til et kulturarrangement søndag 23. februar kl 1830 – i forlengelsen av gudstjenesten denne dagen (G17, som begynner kl 1700). Da blir det «en smak av 1814», både kulinarisk, musikalsk og verbalt. Thor Magne Vesterhus (fløyte) og Håkon Sødal (flygel) bidrar med musikk, og det blir et kåseri om hva som egentlig hendte i Norge og den store verden det toneangivende året 1814. Musikken

denne kvelden vil være hentet fra selve året Grunnloven ble til, og det blir spilt komposisjoner som har utgangspunkt i hver av de involverte stormakter som direkte eller indirekte påvirket Norgeshistorien. Garantert musikk du aldri har hørt! Tidsriktig mat blir servert på kanapé-aktig vis – eller «smaksprøver», som det heter på godt norsk. Velkommen!

Faste-konsert

Onsdag 19. mars kl 1800 blir det faste-konsert i Hånes kirke. Da bidrar følgende kunstnere: Mette Kirkhus Johansen (sang og lesning), Sigbjørn Sødal (cello), Reidar Skaaland (trørgel) og Håkon Sødal (trørgel/flygel). Den ungarske komponisten Franz Liszt's mer ukjente, meditative side danner utgangspunkt for denne konserten. Den vil ha preg av at vi er inne i fasten, men vil også ha innslag

som knytter til Maria budskapsdag. Har du behov for en stille, musikalsk/meditativ stund i fasten, er Hånes kirke stedet denne kvelden.

Nasjonal sangstund

Grunnlovsdagen faller på en lørdag i år, og dagen derpå – søndag 18. mai – er det gudstjeneste i Hånes kirke kl 1700. I forlengelse av denne, kl 1830, legger Kulturutvalget opp til en nasjonal sangstund. Her vil Hånes og Tveit kirkekor bli med; og dette blir et arrangement med innslag av fellessang, kåseri og kor-/solo-sang som knytter til Grunnlovsjubileet. Still opp med den stemmen du har, bidra og/eller lytt! Dette er vår måte å feire frihet og fellesskap på.

Kulturutvalget

Denne våren vil en ny gudstjeneste-form se dagens lys i Hånes kirke. Vi kaller den «G17». Dette er en del av menighetens satsing for å nå bredere ut og være et åpent fellesskap for flere enn bare de som trives med den tradisjonelle høymessen.

«G17» betyr «gudstjeneste kl. 17». Dette er med andre ord en ettermiddagsgudstjeneste med et annerledes innhold og en friere form.

Viktige elementer i «G17» er:

- Mye glad lovsang; ledet av vårt eget husband
- En kjent gjest som samtaler med Olav prest om et aktuelt tema
- Enkel nattverd
- Kveldsmat etterpå

De tre nærmeste «G17» henger tematisk sammen og er hovedfokus for menighetens nysatsing denne våren. Temaene for disse tre samlingene er inspirert av grunnlovjubileet og idealene fra den franske revolusjon. Gjестene i disse «G17» vil derfor samtale rundt temaene:

- «Frihet» (23. februar),
- «Likhet» (30. mars) og
- «Brorskap» (27. april).

GLIMT AV HIMMEL - SPOR PÅ JORD

Hånes menighetsråd har høsten 2013 hatt fokus på hovedlinjene fra strategien som ble satt for menighetens videre arbeid. Dette handler blant annet om trosopplæring for barn og ungdom, diakonalt arbeid, samt evne å bli en enda mer relevant menighet i menneskers liv på Hånes og Lauvåsen.

Konkret handler dette om Hånes menighets satsing på SuperOnsdag hvor folk kan komme og kjøpe middag og være sammen på tvers av generasjoner før alle inviteres til Supersamling med sterkt fokus på trosopplæring. Høstens tema for disse samlingene har vært «Josef» mens vårens tema blir «Hvordan Jesus møtte mennesker». Etter hver Supersamling går hver aldersgruppe til egne aktiviteter fordelt på tre aldersgrupper mellom 1 – 12 år. Disse aktivitetene er «SmåBARNAS», «BAR-NAS» og «ti over». Deltagelsen har variert

mellom 60 – 115 barn pr. samling.

I høst har Hånes menighet fått godkjent sin diakoniplan. Planen har fokus på innarbeide diakoni som en naturlig del i alle aktiviteter og tiltak menigheten har. Arbeidsgruppen som har utarbeidet planen har nå avsluttet sitt arbeid og det jobbes nå med etablering av et diakoniutvalg.

Det har i lengre tid vært arbeidet med bemanningssituasjonen i Hånes menighet med tanke på økt aktivitet samt utbygging og tilflytting til Lauvåsen. I høst fikk menigheten lønn for innsatsen og først tilført 30 % faste lønnsmidler som brukes til å styrke daglig lederstillingen. Rett før jul fikk menigheten ny gladmelding og fikk 4 år med prosjektmidler til dåpsopplæring i 70 %. Menighetsrådet valgte å legge til 30 % til prosjektstillingen slik at vi i skrivende stund lyser ut en 100 % prosjektstilling som skal jobbe med barne- og ungdomsdiakoni og trosopplæring. 10 % av lønnsmidlene kommer fra givertjenesten og vil brukes til diakoni.

Rett før jul fikk menigheten ny ungdomsarbeider på plass. Stian Hansen, som til daglig studerer på Ansgar skolen for å bli prest, er i full sving med å bygge et spennende og godt ungdomstilbud i kirka.

Av andre tiltak er det i høst opprettet et kulturutvalg i menigheten som kan arbeide med musikk og andre kulturtrykk i menighetssammenhengen. Det er

Vi tror dette er en nysatsing som vil falle i smak hos både ungdom og eldre og håper at så mange som mulig vil få å med seg!

Velkommen til «G17» i Hånes kirke!

også opprettet et bønneutvalg som blant annet skal jobbe med tilbud om samtale, forbønn samt arrangere Åpen Kirke for å nevne noe.

Under menighetsrådets strategisamling i januar arbeidet vi sammen med stab om videre jobbing med valgene gjort i menighetens strategi. Aktiviteter og tiltak i 2013 ble gjennomgått og evaluert og nødvendige justeringer blir gjort i 2014 etter «Best Practise» prinsippet. Noen av innspillene var blant annet utfordringen med å få frivillige til å drive arbeidet med søndagsklubb og kor. Videre skal det arbeides med å gjennomføre undervisning for voksne. Konkrete eksempler på dette er «Trosopplæring i hjemmet», undervisning for konfirmantforeldre, SPOR-kurs og styrking av bibelgrupper.

Akkurat nå jobber menighetsrådet sammen med økonomiutvalg og daglig leder med å legge budsjettet klart for 2014. Her ser man at menigheten fremover må øke fokus på innsamling av midler gjennom givertjeneste, kollekt og øvrige aktiviteter for å dekke menighetens driftskostnader.

Til slutt vil jeg oppfordre alle til å melde seg på nyhetsbrev på haanesmenighet.no og gå inn å «like» oss på facebook. Da vil dere ukentlig motta nyheter og relevant informasjon på epost om hva som foregår i Hånes menighet.

**Rune Mørland
Leder Hånes menighetsråd**

Erling Justnes Til minne

Det var stor glede i Tveit menighet da Erling på vårparten 2010, takket ja til stillingen som daglig leder. Hans kvalifikasjoner og kvaliteter var midt i blinken for stillingen. Flink, morsom, engasjert. Stab og menighetsråd så frem til mange års samarbeid. For Erling passet det bra med halv stilling. Da kunne han jobbe mye i kirka på vinteren og mye med bringebær på sommeren.

I oktober s.å. skulle han være klokke på en gudstjeneste i Tveit kirke. Da fikk jeg en melding: «Er på vei til sykehuset. Vondt i magen. Bare det ikke er blindtarmen.» – Hadde det bare vært det. Det viste seg å være kreft. Standhaftig kjempet han mot sykdommen og for å holde orden på kontoret. Han klarte det i to år. Til glede for han og oss.

Første juledag kom den triste beskjeden vi visste ville komme. Julaften var så vidt bikket så sovnet han inn på lindrende enhet med de nærmeste rundt seg. Våre tanker går til Kikki og guttene.

Andre nyttårsdag ble han gravlagt fra Tveit kirke. Nærmere 400 var tilstede og ville følge Erling til det siste hvilested. Kranser og minnetaler vitnet om en usedvanlig aktiv mann, som opp gjennom årene har lagt ned utallige timer i frivillig arbeid. Fra Tveit historielag, via Byselskapet, til Frimurerlosjen. Vi er mange som sitter igjen i takknemlighet.

Første juledag: and man will live forever more because of Christmas day.

Theis Salvesen

Menighetsuke i Tveit

Onsdag 12. mars

Superonsdag ønsker alle små og store velkommen til hyggelig samvær på menighetshuset. Felles middag fra kl. 1630. Program frem til kl. 1800. "Kjøpe en ny salmebok og gi den til kirken" Muligheter til å gi gave til nye salmebøker til kirken. (Se reportasje ellers i bladet) Salmekveld fra kl. 1900 med sanger fra den nye salmeboken. Vi synger sammen med Tveit og Hånes Kirkekor. "Kjøpe en ny salmebok og gi den til kirken"

Fredag 14. mars

God gammeldags basar på Tveit menighetshus kl. 1830. Åresalg og loddsalg på bøker. Kafe med gode priser på kaffe og kaker. Soul Children synger.

Lørdag 15. mars

Ungdomsarrangement på Tveit menighetshus kl. 1900.

Søndag 16. mars

Familiegudstjeneste kl. 1100 på Tveit menighetshus

Dugnad

Vi minner om dugnad på menighetshuset onsdag 23. april kl.17.

Ta med bøtter og kluter og bli med på å gjøre menighetshuset rent og pent. Lista er lang, så jo flere vi er, jo fortere går det. Det er oppgaver som passer for både barn og voksen, og det blir mat og drikke til de som kommer.

Vi håper på en hyggelig og effektiv ettermiddag.

For husstyret: Arvid Mørch

Hei du som går i 3. trinn

Noen har stjålet kirkeskattene og lagt fra seg spor... er du klar for oppdrag?

Nå nærmer det seg Tårnagenthelg i Hånes kirke! Lørdag 5. og søndag 6. april er det bare å ta på seg agenthatten, finne frem forstørrelsesglasset og pusse støvet av solbrillene; da er du velkommen til å være agent i kirka vår! Vi får besøk av mesterdetektiven i år også. Ta kontakt med oss i kirka om du lurer på noe: Linn.morland@kristiansand.kommune.no eller 38196912 / 38196910

Vi sender invitasjon når det nærmer seg **Bli med på oppdrag!**

Vi trenger deg

i Søndagsklubben!

På søndager med høymesse kl. 11.00 har vi hatt Søndagsklubb i Hånes kirke, for at alle barn kan få være med på samlinger med bibelfortellinger, sanger, bønn og viktigst; hvor vi blir bedre kjent med JESUS!

Nå har Søndagsklubben hatt et halvt års pause – det syntes vi er altfor lang pause! Nå vil vi ha klubben i gang igjen. Og da trenger vi ledere! Har du et ønske om å være med som leder i kirkas søndagsklubb? Om du er ungdom, småbarnsforelder eller bestefar spiller ingen rolle – vi trenger DEG som er engasjert i møte med unger og som er opptatt av at barna skal få høre om Jesus!

Tenk om vi kan få søndagsklubb hver søndag vi har høymesse kl. 11.00? Det jobber vi for. ER DU MED?

Ta kontakt med oss – for vi har SÅ lyst til å høre fra deg! Send en mail til: Linn.morland@kristiansand.kommune.no

Givertjenesten - kan jeg bli giver?

Aktiviteter i trosopplæringen er godt i gang og vi ser behovet for flere frivillige medarbeidere. I den forbindelse trenger vi også mer midler til å føre arbeidet fremover. Staten og kommunen trekker seg mer og mer ut av sine økonomiske forpliktelser og vi er mer og mer avhengige av frivillige gaver og faste givere. Vi har noen gode og trofaste faste givere som har vært med å bidra til vår menighet i lang tid og de er fortsatt med. Vi er svært takknemlige for dere. Tveit menighet har som mål å få 15- 20 nye givere i 2014 og vi

utfordrer dere som kunne tenke dere å være med å bli giver i år. Vi vil frimodig sende ut brev til en del familier i Tveit, og håper dere setter pris på det store arbeidet som gjøres for barn og ungdom og vil være med å bidra med penger til vårt viktige arbeide. Skulle du ikke bli kontaktet i denne omgang, men allikevel har et ønske om å være med å bidra enten som fast giver eller som frivillig medarbeider i barne og ungdomsarbeidet, så er du velkommen til å ta kontakt med Ellen Najmy Mørch på menighetskontoret.

Tveit menighetsråd

Mandagskafé i Tveit

Vi inviterer til formiddagstreff i menighetshuset fra kl 11–13 følgende mandager: 3. mars, 7. april, 5. mai, 2. juni. Vi byr på enkel, god formiddagsmat i et hyggelig miljø. Hjertelig velkommen.

**Hilsen Inger Lise Rasmussen og
Ellen Najmy Mørch**

Økt skattefradrag ved gaver til Hånes Menighet

I statsråd 13. desember 2013 ble det vedtatt at beløpsgrensen for skattefradrag til frivillige organisasjoner øker fra om med januar 2014. Den øvre grensen var 12.000 kroner og er nå økt til 16.800 kroner i året. Det betyr at den som gir 1.400 kroner eller mer per måned til Hånes Kirkes Givertjeneste, får hele 4.704 kroner i redusert skatt for 2014. Dette er en ekstra motivasjon for å være med i Hånes menighets Givertjeneste.

Som Giver sørger du blant annet for lønnen til den nye ungdomsarbeideren og hjelper fattige mennesker i Mali.

Ønsker du å være med eller vil vite mer om Givertjenesten? Ta kontakt med Vidar Iversen, e-post: vidar.iversen@heca.no eller på telefon 902 09 938?

Her er det liv!

Lørdag 23. november inviterte Tveit menighet 11-åringene på LysVåken i kirka.

Elleve 11-åringene stilte med puta under armen, klare for ei natt i kirka. Det begynte med innlosjering i kirka før det ble servert taco i Forpakterboligen. Etter dette ventet ei omvisning i kirka, hvor de fikk lov til å opp og kikke i tårnet og prøvespille orgelet. Målet for samlingen var at 11-åringene skulle bli kjent med kirka si, hvor de er døpt.

Lørdagskvelden ble også brukt til forbedringer av søndagens gudstjeneste hvor 11-åringene bidro med rollespill om da Jesus, som åtteåring, ble igjen i tempelet i Jerusalem. Bevegelsene til LysVåken-sangen ble også innøvd og presentert på gudstjenesten. 11-åringene fikk mye skryt etter gudstjenesten søndag formiddag, og der er hjelpeledere helt enige! En gjeng å være stolte av!

Dette er våre konfirmanter i Hånes kirke 2014. De er det første kullet som vil ha augustkonfirmasjon og ukesleir. Nå er undervisningen i gang og vi er glade for å ha ca 90 % oppslutning blant døpte på 9. trinn i år. Det er en fin gjeng som vi gleder oss over å bli kjent med!!

Gullkonfirmanttreff i Tveit kirke 15. september 2013

Hvert andre år inviterer Diakoniutvalget i Tveit Menighet til jubileum for de som ble konfirmert for 50 år siden. Denne gangen var turen kommet til jubilarer fra 1962 og 1963, og 19 jubilarer hadde meldt seg på, noen også med ektefelle. Jubileet startet med gudstjeneste i Tveit kirke, hvor også dette årets konfirmanter i Tveit ble presentert. Etter gudstjenesten var det festmiddag og kaffe på Menighetshuset. Det ble et hyggelig samvær med god tid til prat og mimring. Det er et betydelig og ikke helt enkelt arbeid å finne adresser og evt. navnebytter på jubilarer. Tusen takk til de som hjalp Diakoniutvalget med dette arbeidet! Tusen takk også til Knud Lorentsen som har tatt bilder. Neste gullkonfirmanttreff blir i 2015 for kullene fra 1964 og 1965. Vi vil gjerne ha kontakt med de som kan tenke seg å være med i planleggingen allerede nå.

Marit Salvesen, Diakoniutvalget i Tveit

Leser du menighetsbladet?

Vi har stilt noen spørsmål angående «Bladet vårt» - menighetsbladet for Hånes og Tveit. Sånn svarte 3 stykker fra Hånes og Lauvåsen:

- Hvor lenge har du bodd.....?
- Leser du «Bladet vårt» - menighetsblad for Hånes og Tveit?
- Hva leser du først?
- Kan du huske noe som var spesielt interessant?
- Hva savner du i menighetsbladet?

Johannes Wallem Timenes
Alder: 17 år, Bosted: Timenes
• Jeg har bodd i Timenesveien hele mitt liv
• Jeg pleier å ta en titt i bladet når det kommer i posten. Jeg skumleser artiklene og ser på bildene.

- Jeg leser først saker som handler om noen jeg kjenner.
- Kommer ikke på noe i farten
- Litt mer artikler om ungdommer eller tema som passer for ungdom.

Kirsti Tellefsen
Alder: 61 år, Bosted: Hånes
• Siden 1977
• Ja, det er en glede å få.
• Jeg begynner foran i bladet tror jeg.

- Jeg setter pris på når vanlige medlemmer forteller om hvordan troen virker i deres liv. Liker den salmen de har et godt forhold til feks.
- Jeg syns at bladet er godt. Dere gjør en veldig god jobb syns jeg!

May-Britt Hegland
Alder: 48 år Bosted: Lauvåsen
• 8 måneder

- JA
- Min salme eller tankestreken.
- Ja, et innlegg av Svein Sætren som omhandlet toleransebegrepet. Å tåle at vi er forskjellige vs å være like. Å være tolerant i dagens samfunn er ensbetydende med å være like. Har du en annen mening enn majoriteten, blir du kalt intolerant. Hvem skal legge føringer for det andre skal mene? Har majoriteten alltid rett? Det har jeg selv vært opptatt av og det ble så flott bekreftet gjennom Svein sitt innlegg.
- Ikke som jeg kommer på nå.

Sørlandsparken kl. 08.00-22.00 (09.00-20.00)

REMA 1000

Det er
sluttsummen
på kassalappen
som teller!

Telefon: 47 61 18 47
RØRLEKKER
Kenneth Winsjønson

Meglerhuset Sædberg
Eiendomsmeglerforretning
Markensgt 4b/6 • Postboks 238 • 4663 Kristiansand
Torvg. 8 • Postboks 1099 • Tangvall • 4683 Søgne

Espen Isak Egeland
Bedemand og daglig leder

Vakt hele døgnet:
Telefon: 380 22 444

Industrigata 10A
Postboks 1004 Lundsiden
4687 Kristiansand

Telefon: 38 10 70 00 Vakt: 982 82 959

KIWI mini pris

Hamresanden
Tlf. 38 09 43 30

Hydro Texaco Håneskrysset

**Døgn-
åpent**

**Telefon
38 04 87 77**

Rørleggeren i Tveit og Randesund

Forespørsel
om kirkelige handlinger
som dåp, vigsel, gravferd,
inn/utmelding og annet,
vennligst kontakt:

Kirkens servicetorg
Tlf. 38 19 68 00 mandag til
fredag 09.00-15.00
E-post: kirkens.servicetorg@
kristiansand.kommune.no

Hvordan
har du det
- egentlig?
Ring eller skriv.
Vi er her. Alltid.

815 33 300
Kirkens SOS

MALERMESTER KNUTSON

Skibåsen 26C, 4636 Kristiansand - 38 14 90 80
www.knutson.no - post@knutson.no

Velkommen til vår 1000m² bokhandel

Markensgt. 42

Tlf. 38 12 05 60

AS Elektrisk
Kristiansand
Tlf: 38 12 80 30 - Fax: 38 12 80 31
www.aselktrisk.no
Alt innen land- og skipsinstallasjoner.

HOTEL NORGE
KRISTIANSD

**SØRLANDETS
BILVERKSTED AS**
Barstølveien 50 • Sørlandsparken • 4636 Kristiansand
Tlf: 38 04 82 37 • Mobil: 909 39 525 • Fax: 38 04 86 71

- Reparasjon av alle biltyper
- Lang erfaring
- Fagmessig arbeid
- EU-kontroll

Hos oss
har du
et navn

LANTERNEN

Det intime spisested
i maritimt miljø

Ta turen om
Hamresanden!
Middag,
grillretter og
smørbrød.

ToFire AS
Byggfirma - Thor Arne Tønnessen, 41 44 08 53

Sønnik

Klær for menn

Kristian IV's gt. 19, Kristiansand - Tlf. 38 09 06 00

Fra kirkebøkene

Hånes

Døpte

Lena-Emilie Forslund
Mariell Elisabeth Sjøvold Olsen
Theo Bjunes McKeever
Sølve Bang Johnsen
Nicklas Janz Skotnes
Jennie Austenå Nilsen

Døde

Aslaug Laundal

Tveit

Døpte

Ingrid Skjerve
Ludvik Bakken Gautland
Erle Nyseth Leonardsen
Trym Fossdal
Max Christian Markwart

Døde

Birger Hannås Kristiansen
Arnhild Kathrina Nygård
Sven Ove Aalefjær
Anna Jensehauygen
Erling Justnes
Svein Kåre Lunga.

Ryen Åpent 8-22 (9-20)

Skaff deg medlemskort!
Da blir du med på å dele overskuddet
i butikken!

SPAREBANKEN
SØR

Elektrotema Agder AS

Barstølveien 36

4636 KRISTIANSAND

Telefon 38 04 10 00

Telefax 38 04 08 91

e-post: ole@elektrotema.com

elektrotema@elektrotema.com

www.elektrotema.com

 RASMUSSENGRUPPEN

Hånes menighet

Øvre Brattbakken 5
4635 Kristiansand

Telefax: 38 19 69 63

E-post: haanes.menighet@
kristiansand.kommune.no

Hjemmeside:

www.haanesmenighet.no

Daglig leder

Tone Schalla

Telefon: 38 19 69 10

E-post: tone.schalla@
kristiansand.kommune.no

Sokneprest

Olav Trømborg

Telefon: 38 19 69 13

E-post: Olav.tromborg@
kristiansand.kommune.no

Organist

Håkon Sødal

Telefon: 38 19 69 16

E-post: Hakon.sodal@
kristiansand.kommune.no

Kateket

Linn Mørland

Telefon: 38 19 69 12

E-post: Linn.morland@
kristiansand.kommune.no

Kirketjener

Lillian Haanes

E-post: Lillian.haanes@
kristiansand.kommune.no

Telefon: 38 19 69 15

Ungdomsarbeider

Stian Hansen

E-post: stian.hansen@
kristiansand.kommune.no

Telefon: 38 19 69 15

Menighetsrådet

Rune Mørland

Telefon: 957 72 606

Tveit menighet

Tveit menighetskontor
Balchens vei 3
4656 Hamresanden

Telefax: 38 19 69 59

E-post: tveit.menighet@
kristiansand.kommune.no

Daglig leder

Ellen Najmy Mørch

Tirsdag, onsdag, torsdag 09.00-14.00

Telefon: 38 19 68 90

Mob.: 90 13 29 97

E-post: ellen.najmy.morch@
kristiansand.kommune.no

Sokneprest

Theis Salvesen

Etter avtale

Telefon: 995 63 376

E-post: theis.salvesen@
kristiansand.kommune.no

Kantor

Ruth Loland Sandvik

Telefon: 38 19 68 96

E-post: ruth.loland.sandvik@
kristiansand.kommune.no

Trosopplærer

Trond Strømme

Telefon: 38 19 68 95/ 41 50 36 77

E-post: trond.stromme@
kristiansand.kommune.no

Kirketjener

Tomas Drangsholt Gabrielsen

Telefon: 950 62 183

E-post: tomas.d.gabrielsen@gmail.com

Diakoniutvalget

Marit Salvesen

Telefon: 918 84 378

Menighetsrådet

Torgny Bøhn

Telefon: 913 34 702

Andås

Sørlandets begravelsesbyrå siden 1933

Døgntelefon: 38 17 74 50
www.andas.no

Mestergull
T. BERGLIHN
Serlandssenteret • Tlf. 38 04 91 30

VI SAMLES TIL GUDSTJENESTE

HÅNES

23.02 kl. 17.00 Hånes kirke
G17 v/Olav Trømborg. Tema: Frihet.
Kveldskaffe. Offer: Bibelselskapet

02.03 kl. 11.00 Hånes kirke
Familiegudstjeneste v/ L. Mørland og
O. Trømborg. Karnevall 7årsklubben deltar.
Dåp. Fastelavensboller på kirkekaffien.
Offer: Menighetens barnearbeid.

09.03 Ingen gudstjeneste
Pga. vinterferie.

16.03 kl. 11.00 Hånes kirke
Høymesse v/ O.Trømborg. Dåp. Nattverd.
Enkel kirkekaffe. Offer: Menighetsarbeid.

23.03 kl. 11.00 Hånes kirke
Høymesse v/ O. Trømborg. Dåp. Nattverd.
Kirkekoret deltar. Offer: Ungdomsarbeidet.
Årsmøte etter gtj. med enkel kirkekaffe.

30.03 kl. 17.00 Hånes kirke
G17 v/ O.Trømborg. Gjest. Tema: Likhet.
Kveldskaffe. Offer: Stefanusalliansen

06.04 kl. 17.00 Søm kirke
Familiegudstjeneste v/ L. Mørland og
O. Trømborg. Tårnagenter deltar!
«Søndagskoret». Dåp. Kirkekaffe.
Offer: Trosopplæringen.

13.04 kl. 19.00 Hånes kirke
Kveldsmesse v/ B. Løvåsen. Nattverd.
Offer: Misjonsprosjektet

17.04 kl. 11.00 Hånes kirke
Kveldsgudstjeneste v/ O. Trømborg. Måltid.
Nattverd. Offer: Menighetsarbeid

18.04 kl. 11.00 Hånes kirke
Langfredagsmesse v/ O. Trømborg.

Se vår nettside for info om aktiviteter i Hånes:
www.haanemenighet.no

TVEIT

16.02 Ingen gudstjeneste

23.02 kl. 11.00 Tveit Kirke
Festgudstjeneste i forbindelse med 200års jubileum
for grunnloven. Kirkekoret og Veteranorpset deltar.
Avduking av historisk skilt etter gudstjenesten.

02.03 kl. 11.00 Tveit kirke
Gudstjeneste. Nattverd.

09.03 kl. 11.00 i Tveit kirke
Gudstjeneste. Nattverd.

16.03 kl. 14.30 Tveit menighetshus
Familiegudstjeneste som slutt på menighetsuka.

23.03 Ingen gudstjeneste

30.03 kl. 19.00 Tveit kirke
Kveldsgudstjeneste ved konfirmantene.

06.04 kl. 11.00 Tveit kirke
Familiegudstjeneste med bl.a. «Tårnagentene».

13.04 kl. 11.00 Tveit kirke
Palmesøndag.

Kirkeskyss i Tveit Tur-retur Hamresanden - Tveit kirke
Kontakt: Øivind Harket 38 04 62 25
Karl Henry Eielsen 40 40 07 33

TVEIT MENIGHETSHUS

Onsdag 2. april kl. 1930 kåserer Jostein Andreassen
over temaet: "En reise i Spania til Jesu hodeklede".
Mange har hørt om pilgrimsvandring til Santiago de
Compostela, og noen har kanskje vandret dit selv
også. Det mange ikke vet, er at i det samme området
i Spania kan man se det som forskere mener er Jesu
hodeklede! Kan det virkelig være sant? Kom og hør
hva Jostein Andreassen har å fortelle!

*NB! Møtet har tidligere vært annonsert til 26. mars,
men det er altså flyttet til onsdagen etter!*

Dette skjer i Hånes Dette skjer i Tveit

TIRSDAG

Siste tirsdag i måneden:
Formiddagstreff for
"Vi over 60" kl. 11.00-
13.00.

ONSDAG

SuperOnsdag med middag,
SuperSamling, småBARNAS,
BARNAS og *ti over* på ons-
dager i oddetallsuker

TORS DAG

Babysang Drop inn-tilbud
kl. 10:30. Følger skolens
ferien.

**Hånes og Tveit
kirkekor** Øver: kl. 19.30-
21.30 utvalgte dager i
Hånes kirke.

Hånes kirke

FREDAG

**Arena ungdoms-
klubben** Samles på loftet
eller hjemme kl. 19.30.

SØNDAG

Gudstjeneste
Les over og den ukentlige
annonse i Fædrelandsven-
nens lørdagsutgave. Se også
www.haanemenighet.no

MANDAG

Mandagskafé
Første mandag i mnd.
inviterer vi på formid-
dagsmat i et sosialt miljø
på m.huset. Åpent for
alle. 3/3, 7/4, 5/5, 2/6.
Kont.pers. Ellen N. Mørch
90132997.

**"Kaffen smaker best
ved bålet"** Bålkveld
for menn i alle aldre
ved Vesvann kl. 19.00:
25/11, 16/12, 6/1, 27/1,
17/2, 10/3, 31/3, 7/4,
28/4, 19/5 og 16/6.
kontakt: Karl E. Eielsen
Tlf: 40 40 07 23.

TIRSDAG

**Konfirmantundervis-
ning** kl. 17.30.
Soulchildren øver på
M.huset kl. 18.00.
Fra 3. trinn og oppover.
Menighetsrådsmøte
én gang i mnd. kl. 18.30.

ONSDAG

Andakt på Kvaes minne
kl. 15.00.
Misjonsverksted i
forpakterboligen kl. 19.30.
Fra jan. 2014 ca én gang i
måneden.

Våre hjem Bibelgrupper
for voksne ca. 1 gang i
måneden kl. 19.30, arran-
gerer også Tema-møte på
M.huset 1 gang i måneden.
Begge deler åpent for alle.

TORS DAG

Supertorsdag
kl.16.30-18.00 for famil-
ier med små barn (1-10
år) Middagsservering og
aktiviteter. Annenhver
torsdag M.huset.

Tveit kirke

**Tveit- og Hånes
kirkekor** Øver kl. 19.30-
21.30. Øver både i Hånes
kirke og på M.huset.

FREDAG

Megaklubben Forpak-
terboligen ved Tveit kirke.
Trinn 7 og opp. kl. 19.00-
22.00. Ikke i skolens ferier.

SØNDAG

Gudstjeneste Les over
om det er på M.huset eller
i kirken.

Tveit menighetshus