

BLADET vårt

Menighetsblad for Tveit og Hånes, Den norske kirke
Nr 1 - 2015 - ÅRGANG 11

*«Kristne, la oss søke sammen, tent av Herrens egen ild.
Kjærlighets- og enhetsflammen, la den lue klar og mild!
Han er den som oss forener, han er solen, vi dens glans,
han er treet, vi dets grener. Han er vår og vi er hans.»*

SuperOnsdager
på Hånes

Trosopplærings-
vikar i Tveit

Historiske
smeder

Konsserter
i kirkene

Et siste tilbakeblikk
på julen

INNHold

- 2 Min salme
- 3 Prestens side
- 4 SuperOnsdag
- 6 Tankestrek
- 6 «Hvordan går det?»
- 7 Merethe Saurdal - vikar i Tveit
- 8 Oversvømmelse
- 8 Barnas hjørne
- 9 Nytt fra Tveit menighetsråd
- 10 Smeder i Tveit
- 11 Misjonsprosjekter
- 12 Arrangementer i Hånes
- 16 Konserter i Tveit og Hånes
- 19 Fra kirkebøkene
- 20 Gudstjenester

REDAKSJON

ANSV. REDAKTØRER

Torgny Bøhn (Tveit) og
Rune Mørland (Hånes)

REDAKSJONSKOMITÉ

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

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

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

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

Anne Kathrine Solbakken, 47 67 64 61
aksolbak@online.no

UTGIVERE

«Bladet Vårt» utgis av Tveit og Hånes menigheter, Den norske kirke. Antall utgivelser pr år: 4. Opplag: ca 3200, hvorav ca 1300 går til Tveit og ca 1800 til Hånes. Neste nummer av «Bladet Vårt» planlegges utgitt ved påsketid.

Gaver til «Bladet Vårt» kan sendes til
kontonummer: 3000.07.70120

Forsidebilde: Trygve E. Tønnesen
(Salmeteksten er fra
Norsk Salmebok nr 527)

GRAFISK DESIGN OG PRODUKSJON:

Bjorvand & co AS

Min salme

*Blott en dag, ett ögonblick i sänder,
vilken tröst vad än som kommer på!
Allt ju vilar i min Faders händer,
skulle jag, som barn, väl ängslas då?
Han som bär för mig en Faders hjärta,
giver ju åt varje nyfödd dag
dess beskärda del av fröjd och smärta,
möda, vila och behag.*

*Självt han är mig alla dagar nära,
för var särskild tid med särskild nåd.
Varje dags bekymmer vill han bära,
han som heter både Kraft och Råd.
Att sin dyra egendom bevara,
denna omsorg har han lagt på sig.
"Som din dag, så skall din kraft ock vara,"
detta löfte gav han mig.*

*Hjälpt mig då att vila tryggt och stilla
blott vid dina löften, Herre kär,
ej min tro och ej den tröst förspilla,
som i ordet mig förvarad är.
Hjälpt mig, Herre, att vad helst mig händer,
taga ur din trogna fadershand
blott en dag, ett ögonblick i sänder,
tills jag nått det goda land.*

«Blott en dag»

Tekst: Lina Sandell-Berg
Musikk: Oscar Ahnfeldt

«Blott en dag» er en svensk salme av Lina Sandell-Berg (1832–1903), skrevet i 1865. Den fikk en lettere tekstbearbeidelse i 1872. I begynnelsen hadde hver linje en stavelse mindre («en dag, ett ögonblick i sänder»), men dette ble endret av forfatteren selv for at teksten skulle harmonere med melodien til Oscar Ahnfelt fra 1872.

Opprinnelig lød en tekstlinje i første vers: «Han som har mer än moders hjärta,» men etter påtrykk fra kritikere så ble ordene byttet ut med: «Han som bär för mig en faders hjärta.»

På salmebloggen.no fant jeg noe som gjør salmen enda mere betydningsfull for meg. Jeg gir et lite utdrag fra den her:

«Blott en dag» har en bestemt forhistorie. Salmen var Lina Sandells sluttkommentar til en fortelling om et gammelt veggur som plutselig stoppet. Urskiven i fortellingen, foretok en grundig undersøkelse av hva som feilet klokken, og kom frem til at det var pendelen sin skyld. Pendelen streiket og forsvarte seg

med at den ikke orket mer. Den hadde regnet ut at den i løpet av et døgn måtte svinge frem og tilbake hele 86.400 ganger og det ble for slitsomt. Urskiven foreslo at pendelen skulle prøve å svinge frem og tilbake seks ganger. Men etter dette forsøket forklarte pendelen at det ikke var seks eller seksti ganger den gruet seg for, men seks millioner ganger. Urskiven kom da frem til den konklusjonen at det ikke var arbeidet i seg selv som forårsaket denne uroen, men snarere bekymringen for arbeidet. Klok som den var, foreslo den at pendelen ikke skulle tenke så mye på de millioner av ganger den måtte pendle. Sitat: «Det kreves ikke mer av deg enn at du tar en sving om gangen. Og hvor ofte du enn må gå samme vei frem og tilbake, vil du alltid få et øyeblikk hver gang.» Pendelen lyttet oppmerksom på urskivens resonnement og etter en stund tok den så på nytt fatt med sitt tålmodige arbeid igjen.

Med denne fortellingen fikk «Blott en dag» en ny og dypere dimensjon for meg. Jeg kan ikke huske sikkert ved hvilken anledning denne vakre salmen la seg til rette i hjertet mitt. Men jeg var ganske ung, kanskje 15-16 år, og jeg tror det var til min morfars begravelse.

Min morfar og jeg stod hverandre nær. Han elsket sang og musikk og poesi. Jeg var ofte hos ham fra jeg var omkring sju år. Da hadde jeg lært å lese, og jeg husker jeg sang og leste for han. Han var nesten blind og var så glad for at jeg kunne være hans øyne. Han diktet litt selv også, og dette skrev jeg ned. Siste gangen vi var sammen var kort tid før han gikk bort. Han ba meg ikke være fortvilet, for han var så sliten av sterke smerter i den gamle, utslitte kroppen. «Vær glad for meg, for jeg trenger den hvilen, min kjære.» Det var hans siste ord til meg. Og jeg forstod det.

Hver gang jeg hører «Blott en dag» tenker jeg på ham, og våre gode møter. Musikken fyller meg opp, og løfter kropp og sjel. Ja, jeg vil si at den virkelig får meg til å kjenne at jeg har en sjel, og det føles godt. Tankene får vinger og følelsene svinger, fra sorg og savn og vemod, til fryd og glede, håp og tro. Teksten forsterker alle disse følelsene. Den gir trøst og håp om fred og kjærlighet og godhet mellom oss mennesker i alle relasjoner. Og så gir jeg meg selv lov til å håpe at jeg skal få møte alle mine kjære igjen når det blir min tur til å nå det gode land.

Rigmor Solbakken

Rigmor Solbakken

«Svar ja!»

En anekdote forteller fra Kristi himmelfartsdag. Etter trettitre år på jorden, kom Jesus tilbake til himmelen. Der ble han møtt av en masse engler. De skrøt uhemmet av hans innsats på jorden. Om kampen mot djevelen, alle tegn og under, alt han hadde sagt. Det eneste som ikke var strøket var jo disiplene han valgte seg. Der var det en del brystne kar. Så sier én av englene: «Godt jobba, Jesus, men hva er planen videre?» Da peker han på elleve forblåste menn på Oljeberget. «Der er min plan videre.»

Ikke bare kunne han bruke dem. Han var avhengig av dem for at evangeliet skulle nå ut i all verden. Men han lovet å være med alle dager like til verdens ende. I mellomtiden steller han i stand et sted for oss å være, slik at vi kan være hos ham i evighet.

«Svar ja!» er derfor ikke bare myntet på de neste brudeparene jeg skal vie. Det er oppfordringen til deg som leser dette. Som synes det viktig at alle på Hånes og i Tveit skal bli bedre kjent med Jesus og oppleve det han gir av kjærlighet, glede, fred, nåde, barmhjertighet. *You name it, you get it.*

Vi står foran store utfordringer for menighetene våre. I og med at dåpsundervisningen er tatt ut av skolen og ansvaret lagt til sognet, må det store ressurser til. Det umulig for trosopplærere og prest å klare det alene. Vi er klar over at de gamle søndagsskolelærerne er døde. De som hver søndag i tretti år gikk til Guds hus for å undervise om Frelseren. Tidsklemmer, hytter og reiser umuliggjør det. Forståelig nok vegrer folk seg for å binde seg for mye i frivillig arbeid. Men noe må du kunne yte. Ingen kan vel si at de ikke har tid til en konfirmantleir i året. Eller hjelpe til på SuperOnsdag/-torsdag to timer i måneden.

Jeg sitter i styret for Tveit og Randesund Frivilligsentral. Der sies det ofte at uten frivillighet stopper Norge. Vi kan si det samme om kirkelig aktivitet.

Til høsten er det valg av nye menighetsråd. Vi vil ha en demokratisk kirke. Da må noen la seg nominere. Svar ja! Og når trosopplærerne ringer og ber om hjelp; svar ja! For du er Hans plan her på jorda.

Med ønske om en kort og mild vinter!

Theis Salvesen
Prest i Tveit

Biff for store og små ...

«SuperOnsdag er et supert tilbud til småbarnsfamilier i en travel hverdag. Man kommer til ferdig middag og hyggelig samvær. Etter middagen er det aktivitetstilbud som våre barn elsker,» sier Lisa Fredheim Ellingsen. Hun stiller nesten alltid opp på SuperOnsdagene.

Klokken er snart fire. Lukten av deilig biff stroganoff sprer seg i gangene, og de første «gjestene» er alt kommet, et eldre par som har hørt hjemme i menigheten i alle år. Det er litt rart å skulle kalle dem gjester. Det er jo deres kirke, og deres kirkefamilie som ventes til bords. Men det får gå for denne gang, siden de i dag kommer til dekket bord.

Over: Lisa Fredheim Ellingsen og sønnen Villiam koser seg på SuperOnsdag.

Til venstre: Alle hjelper til! Her ser vi menighetsrådets leder, Rune Mørland, som rydder etter glade gjester.

Klokken fem er det SuperSamling i kirkerommet, og Arild Hegland er i aksjon.

SuperOnsdag-arbeiderne har allerede vært i gang en god stund og sørget for at alt er på stell. Programmet for aktivitetene er laget, bordene er dekket, kaffen er på kanna, maten står klar, og nå står serveringsteamet klar med øsa i hånda. Alt er på stell.

Køen utenfor festsalen vokser sammen med stemninga, og «kassereren» i betalingsluka jobber på spreng. Jeg kaster et blick over bordene og betalingskøen, og det slår meg at her det mange smilende fjes og varme klemmer. Mon

tro om folk trives her? I hele timen hvor middag serveres, bærer den høye summingen av stemmer og latter bud om god stemning.

Klokken er fem og det ringer i bjella. Det er SuperSamling i kirkerommet! Barna løper til kirkesalen med foreldrene på slep. «Supernova bossanova...» pumper over anlegget og såpebobler spres i benkeradene, mens barna prøver å fange så mange som mulig. Lyset tennes på alteret for å minne oss om at vi ikke er her alene, men at Gud er her

sammen med oss. Samlingen er ikke lang, men vi får med oss fortellingen om Sakkeus, og en liten bønnevandring med bønneperler. Samlingen avsluttes med opprop til klubbene BARNAS, TiOver og småBARNAS, og benkeradene tømmes.

Hos BARNAS og TiOver er det brødføl-verksted og spillkveld, og SmåBARNAS samles til sin vanlige samling med sang, musikk og bevegelse. SuperOnsdag er gøy!

Tekst: Petter Tanggaard Lomeland

Tankestreken

Virus

Virus, er det levende eller dødt? Det er i alle fall et biologisk, om ikke også et filosofisk spørsmål. Det består bare av arvemateriale omgitt av en proteinkappe. En celle, som er den minste funksjonelle enheten hos flercellede individer, eller hele individet hos encellede organismer, kan være ganske kompleks. Den kan på mange måter sammenlignes med en stat. Den har grenser som bestemmer hvem som skal komme inn og slippe ut. Den har transportsystemer, energiproducenter og ulike firmaer som kan sette sammen de ønskede produktene. Disse egenskapene er også karakteristiske for levende organismer, men virus mangler disse. Det er blant annet dette som gjør at hvis du har en virusinfeksjon, får du ikke antibiotika, men du kan vaksineres mot et framtidig virusangrep, f.eks. influensa-vaksinen.

Virus er med andre ord helt avhengige av en vert for å få formert seg. Det som er typisk for virus er at de kan tvinge vertscellen til å produsere nye virusenheter i stedet for alt det nyttige en celle normalt lager. Visier i biologien at en vellykket parasitt, er en som ikke dreper vertsorganismen sin, eller sager av den grenen den selv sitter på. Virus er den ultimate parasitt, eller den mest ensidige «hitch hiker» vi kjenner til i biologien. Det holder med å nevne to eksempler her:

HIV-viruset tilhører gruppen retrovirus. Det var lenge en viktig biologisk læresetning at all biologisk informasjon gikk fra DNA (original-arvematerialet) via RNA (forbruksoppskriften) til protein (produktet). Men det skulle et retrovirus, HIV-viruset til for å slå denne hypotesen i hjel, for retroviruset kan nemlig reversere denne prosessen.

Ebola-viruset er en annen fryktet representant for gruppen. Den ligger ikke lenge i dvale for så å slå til, som mange virus gjør, men setter i gang sin dødelige virksomhet raskt etter inntrengningen i et nytt offer.

Men disse små inntrengerne kan også benyttes i kampen mot kreft, dog med visse modifikasjoner, skrives det om i siste nummeret av «Scientific American». Det er selvfølgelig disse egenskapene, som å overta kontrollen for så å reprodusere seg selv, som er grunnen til at begrepet virus også brukes i dataverdenen. Enten det er ormer eller trojanske hester, så har de egenskaper som sterkt minner om sine slektninger på grensen til de levende individer.

Hva er vår tids virus for folk flest? En ting kan være vår avhengighet av å være «online» hele tiden. Mobiltelefonen har gjort at det er lett å få gitt beskjeder mye lettere enn før. Men det fører også til at vi ofte er dykket ned i våre ulike elektroniske «dibedutter». Det er nok å se på mennesker som er sammen på kafe, til fellesskap, men som sitter opptatt av hver sin smarte telefon. Eller når Sjømannskirken noen ganger minner folk om å slå telefonen på etter guds-

tjenesten, for å be folk om å ta av telefonen på en litt mer elegant måte. Det er ikke til å unngå at når «gråhårsfaktoren» tiltar, så gjør også styrken på ringetonene også det.

Facebook og andre sosiale medier sprer informasjon på rekordtid, men til hvilken pris? Det har vært mye snakk om mobbing i det siste, ikke minst på grunn av de tragiske konsekvensene mobbingen kan føre til. Det er tydelig lett å sitte på sin tue, mer eller mindre edru og sende av gårde utsagn som de færreste ville ha mot til å si ansikt til ansikt. Det er mange som får uttrykt tanker og ideer, som en nettedaktør ville slette før det ble trykket på send-knappen.

Et annet fenomen er at alt skal være underholdning. Vi følger lett etter TV-virkeligheten. Det skal være en kjapp, kul stil, og selv ærverdige NRK skrur opp volumet og tempoet når de annonserer seg selv.

Til slutt nevner jeg eksemplet der Per Fuggelli ble intervjuet av en kul ungdom som til å begynne med stilte spørsmålene i beste P3-stil. Etter hvert inntok Per Fuggelli både scenen og agendaen i kraft av sin dybde og sin intensitet om livet og ikke minst om døden.

Det går altså an å overkjøre tidsånden, med sin lettbente stil, når budskapet både har alvor og framføres slik at det evner å berøre seeren og lytteren.

Det er litt dette fjorårets vinner av Nobels litteraturpris, Patrick Modians, sier i sitt nobelintervju. Han kommenterer sin litteratur som et motstykke til nåtidens flimrende medie- virkelighet.

PS. Hvis dette høres bakstrevsk ut, så har jeg selv både smart-telefon og smart-TV.

OTTO P.
Biolog

«Hvordan går det?»

Et år - hvor sorgen har gått seg til. Et år, med det alltid tilstedeværende savn, har passert. Et år som mer og mer har fylt meg med takknemlighet og glede over å høre til vår menighet i Hånes kirke. Menighetens fellesskap har gitt meg den gode kraft og næring. Sammen er vi sterke.

Disse linjer er ikke en nekrolog over min kjære hustru som ga meg, og så mange, så mye. Men jeg er så takknemlig til alle de som har vist meg og min familie så mye omtanke og omsorg i året som nå har gått, at jeg vil her få gitt uttrykk for hva dette har betydd for oss og for meg.

2013 var forbi, og 2014 ble tiljublet med den glade hilsen «Godt nytt år!» Likevel; årsskifte ble i familien og hos meg registrert i stillhet fordi et langt liv var ved å ta slutt. Så mye ville fra nå av bli annerledes.

Den 8. januar ble det satt et markert kors i familiens historie. Ingen dramatik. Et kort sykeleie og livets naturlige gang var

«Jeg gleder meg»

Møte med Merethe Saurdal, trosopplærervikar i Tveit

I anledning trosopplærer Tronds pappapermisjon, og min tiltredelse i Tveits offentlighet som hans stedfortreder, ble jeg bedt om å skrive noen ord om meg selv. Så her er altså et intervju - med meg selv.

Trærne er hvite av frost denne formiddagen, og snøen ligger som et lunt teppe over hele bygda vår. Vi møter frua fra Egersund der hun trives best, på det rotete syrommet hennes. For anledningen har Merethe måket symaskinen inn i et hjørne, funnet frem PC, og er nå i full gang med arbeidet som ny trosopplærer i Tveit. Vi setter oss godt til rette i sofaen, omkranset av klesvask som skriker etter å bli lagt sammen, spisser blyanten og fyrer til med det første og mest åpenbare spørsmålet:

Du har vært hjemme med barn i to år, hvordan er det å begynne å jobbe igjen?

Merethe drar på smilebåndet og sukker: - Det er faktisk veldig deilig. Barn er koselig, men det har vært ganske intenst å være hjemme. I tillegg har vi renovert huset, så hjemmet har vært ganske kaotisk. Nå skal det bli deilig å ha mer tid for seg selv...

Merethe ser drømmende ut i lufta og fortsetter: - Tenk å få tenke ferdig en tanke uten å bli avbrutt! Tenk å få gå på do alene! Tenk å få spise maten sin selv uten å måtte tørke opp søl og gris fra andre, og uten at noen maser om å spise akkurat det du har... Til nå har jeg i alle fall ikke hatt disse utfordringene på kontoret, og det er jo ganske luksus!

Det er godt å høre. Hvorfor ville du ha akkurat denne jobben da?

- Nei nå skal du høre. Det var mannen min Trond som så regnestykket først. Menigheten trengte noen i 60% stilling mens han var borte fra jobb, og jeg trengte 60% jobb mens han var hjemme. Egentlig ganske åpenbart. Samtidig er jeg, som Trond, utdanna lærer, og har mye erfaring med barn og unge fra tidligere engasjement og jobber. Jeg liker veldig godt å være med barn og ungdom, så jeg synes dette er helt perfekt!

Merethe smiler om mulig enda bredere nå, og vi spør henne hva hun vil fokusere mest på i jobben.

- Trond har starta Supertorsdag, et tilbud annenhver torsdag for alle i familien, som innebærer middag, andakt og aktiviteter for barna. Jeg synes dette er et veldig

spennende tiltak og ønsker å bruke mye tid på å videreutvikle det. Det innebærer mye planlegging, og en jakt etter frivillige som kan være med og løfte dette tilbudet, slik at vi kan bety noe godt for bygda vår!

Det er på tide å runde av intervjuet, men vi føler vi må høre litt mer om Merethe. Har du noen hobbyer?

Merethe ser seg om i et syrom overfylt av gamle tekstiler og forskjellig utstyr hun har samlet opp og nikker: - Ja, mange. Ting jeg er veldig opptatt av, og gjerne skulle hatt mye mer tid til, er søm og håndarbeide, hage og økologi, gjenbruk og redesign, turer i skog og fjell, ski, volleyball, klatring og sykling.

Noen siste ord til sambyggingene dine?

- Jeg gleder meg til å bli bedre kjent med dere!

Øyvind Laundal

Oversvømmelse i Tveit menighetshus

Søndag 23. november var det et kraftig regnvær over Sørlandet. Det resulterte i at en kommunal kum utenfor Menighetshuset ikke greide å ta unna for de store vannmassene som kom. Det resulterte i at

vannet slo inn i Menighetshuset og opp i slukene nede i kjelleretasjen.

Vi fikk melding om vanninntrengingen morgenen etter. Da vi kom til stedet,

hadde vannet trukket tilbake, bare enkelte vandammer lå igjen på gulvet flere plasser. Det viste seg at vannet hadde stått 8-10 cm over gulvnivå. Lekkasjen førte til skade på en del innbo, men mye av dette fikk vi flyttet på og tørket. Når først skaden var skjedd, slapp vi godt unna store skader. All elektrisk installasjon var intakt, maskiner, kjøle- og frysenskap var tilsynelatende uskadet.

Vann hadde trukket inn i panel og gulvsvill. Renoveringsfirma er i skrivende stund i gang med å rive ned panel; så må fuktighet tørkes ut, før ny panel skal settes opp.

Vi regner med at hele januar måned går med til renoveringsarbeidet.

For husstyret i Tveit menighetshus
Rasmus Heggheim

Søndagsskolene i Tveit og Hånes

Søndagsskolen i Tveit starter opp!

Tre ungdommer i Mega prøver nå å få i gang søndagsskolen i forpakterboligen ved Tveit kirke! Det er Hans B.

Andreassen som er hovedleder, Tomine Eieland Dalene og Kenneth Larsen. Det er veldig spennende! Målgruppa er barn fra fire til ti år. De har kjøpt inn utstyr, meldt seg inn i Søndagsskoleforbundet og gleder seg til å bli kjent med nye barn! Fra nå av er det altså søndagsskole hver søndag det ikke er familiegudstjenester i Tveit kirke. Notér følgende datoer: 8. februar, 1. mars, 15. mars, 5. april, 19. april, 3. mai, 24. mai, 14. juni (avslutning med søndagsskolen i kirken).

Søndagsklubben i Hånes starter opp!

Fra februar av starter Søndagsklubben i Hånes kirke opp igjen. Hvilke datoer det vil være Søndagsklubb utover våren, vil bli annonsert i avisen og i det ukentlige nyhetsbrevet fra Hånes menighet. (Du kan «abonnere» på dette nyhetsbrevet ved å melde deg på her: www.haanesmenighet.no.)

Barnas hjørne

Løsning

1. Tredje dagen i uken					
2. Tro på nynorsk					
3. Ikke ned, men					
4. En, to ...					
5. ...klokker ... tårn Hånes...					

Løsningsordet rimer på "duper"

BARNAS BØNNEKRUKKE
Hva betyr de bønneperlene?
RØD: for de jeg er glad i
GRØNN: takkeperle
BLÅ: når jeg er redd eller har det vondt
GJENNOMSIKTIG: bønn uten ord

Tegn gjerne en runding eller et hjerte i den fargen du vil, og skriv et navn eller en bønn inni. Gud har lovet å høre våre bønner.

I Hånes menighet har vi noe som heter barnas bønnekrukke. Denne brukes bl.a. på Super-Samling og SuperSøndag. Her ser du hva de ulike perlene betyr.

Familiaturen

Boktips til deg og dine foreldre!

- "Familiaturen" av Martin Oskar Enstad
Utgitt i samarbeid med KFUK-KFUM
- En bok som gir tips og inspirasjon til aktiviteter, trosformidling og matlaging ute i naturen
- Anbefales!

Nytt fra Tveit menighetsråd

Strategisamling/menighetsutvikling

Lørdag 6. september 2014 hadde menighetsrådet sin andre strategisamlingen i perioden, med fokus på menighetsutvikling. I vinter skal alle lag og utvalg i menigheten presenteres for de hovedvalgene som er gjort. Vi inviterer til dialog om valgene og håper på gode innspill før valgene blir endelig vedtatt.

Konfirmasjon

Konfirmasjonen i Tveit i mai har en lang tradisjon, men 2015 er siste året med denne tradisjonen. Fra 2016 vil konfirmasjonen legges til høsten (foreløpig ikke helt avklart dato ennå, men i august eller september).

Gudstjenesteforordning

I samarbeid med domprosten er det besluttet en reduksjon i antall forordnede gudstjenester i Tveit. Det vil i praksis si at vi ikke vil kunne avholde gudstjeneste hver søndag, men redusere til ca tre gudstjenester pr. mnd.

Fjerner benker i kirken og visuelle hjelpemidler

Vi har fått tillatelse til å fjerne flere benker i kirken, og i første omgang vil det være å fjerne to benker helt bak i kirken på høyre side. Vi vil innrede dette til en «barnekrok», med teppe på gulvet. I tillegg vil vi fjerne minst én benk foran på venstre side ved døpefonten for å få bedre plass både ved dåp og andre arrangementer. Vi skal også utrede hvordan vi kan få plassert projektor og lerret i kirkerommet.

Kirkelig inndeling

I forkant av kirkevalget høsten 2015 er det blitt foreslått noen strukturendringer fra bispedømmerrådet. Det ble foreslått og slå sammen Hånes og Tveit til et sogn. Menighetsrådene i Tveit og Hånes var begge av den oppfatning at det ikke

var grunnlag for en sammenslåing på nåværende tidspunkt. Menighetene poengterer at de samarbeider bra og vil i tiden fremover se på andre områder som kan videreutvikle et allerede godt samarbeid.

Action-dag 6. juni

I et samarbeid mellom Tveit idrettslag, fritidsetaten, LTS Kjevik og Tveit menighet så vil det bli en stor dag for ungdommen i Tveit den 6. juni. Felles måltider, mange spennende aktiviteter, blant annet militære disipliner. Underholdning og et stort diskotek på kvelden.

Årsmøte

Menighetens årsmøte er onsdag 15. mars, på Menighetshuset. I tillegg til tradisjonelle årsmøtesaker vil årsmøtet ta stilling til at menighetsrådet reduseres fra 8 til 6 personer fra neste valgperiode.

Torgny Bøhn,
menighetsrådsleder i Tveit

Menighetsuke i Tveit

Søndag 8. mars

Kl. 11.00 i Tveit kirke: Familiegudstjeneste. Sang av Soulchildren.

Torsdag 12. mars

Kl. 16.30 - 18.00: Supertorsdag ønsker alle små og store, unge og gamle velkommen til et hyggelig samvær i Tveit menighetshus. Det blir middag (kr 50/25, 150 pr. fam), andakt og forskjellige aktiviteter (for barn).

Fredag 13. mars

Kl. 18.30 er det god gammeldags basar på Menighetshuset. Det blir åre-salg og loddsalg på bøker. Kafé med gode priser på kaffe og kaker.

Fredag 13. - søndag 15. mars

Ungdommen er på Firestarter ungdomsfestival på Vegårshei. Der samles 300-400 ungdommer fra Sørlandet.

Søndag 15. mars

Kl. 11.00 på menighetshuset: Gudstjeneste med nattverd.

Samlinger på Tveit menighetshus

Disse tre møtene i Tveit menighetshus bør du notere deg:

Onsdag 18. februar

Kl. 19.30: Kjell Audun Herje, Tveit Frikirke.

Onsdag 18. mars

Kl. 19.30: Asle Bjorvatn fra Kirkens SOS forteller om deres arbeid.

Onsdag 22. april

Kl. 19.30: Marit og Asle Jøssang forteller om sitt opphold i Tanzania.

Beverting på alle møtene. Alle er hjertelig velkommen!

Kirsten Pedersen

Moderne smeder i fjerde og femte: Familien Ottosen har stor respekt for bedriften de har overtatt av sine forfedre. Fra venstre: Asbjørn, som er sønn av Ole, i midten. Til høyre står onkel Gunnar.

Made in Tveit

«Hvis du ser en båt bli heiset ned på vannet av en kranbil eller takstein bli løftet opp på et tak, kan du være nokså sikker på at den bilen har vi bygget.» Ole Ottosen sitter på «Smia», som bedriften heter på folkemunne, og humrer fornøyd. Her kan riktignok ingen smi lenger. I hvert fall ikke på den bokstavelige måten. Det tradisjonelle smedarbeidet ble det slutt på for over femti år siden.

Fra «Smia» i 1920. Fra venstre: Johan Krossen, Ole Ottosen (bestefar til nåværende Ole) og Trygve Rislåa. (Faksimile fra Tveit Historielags årsskrift 1991.)

Men det er jo selvsagt fristende å ty til uttrykket om å «smi mens jernet er varmt» når vi snakker om Ole Ottosen og sønner AS på Kråkebumoen i Tveit, et firma som har vært i drift i 138 år. Noe må de opplagt ha gjort riktig som har greidd å tilpasse seg skiftende tider og markeder.

Nøkternhet og omstillingsevne

Det var oldefar Otto som i 1877 startet en smie og forsynte bøndene i Tveit med redskaper og forskjellige innretninger til hestetransport. Tidene har forandret seg og bedriften med den. Nå er det fjerde og femte generasjon Ottosen som forvalter og videreutvikler den tradisjonsrike bedriften i møte med nye tider. Det som ikke har forandret seg er solid håndverk.

Hva har vært hemmeligheten bak den vedvarende bedriften?

- Nøkternhet på egne vegne hos våre forfedre er en viktig faktor. Det er klart at til tider kunne inntekstgrunnlaget være smalt. Og så var de flinke til å omstille seg, forteller den nåværende Ole.

Smedene i Tveit var tett på de lokale behovene. Foruten gårdsdrift var

tømmerfløterne i Topdalselva i stadig behov av forskjellige typer haker. I femtiårene utvidet kundegrunnlaget seg. E-verket og Televerket trengte stolpesko. Disse ble brukt over hele landet.

Fra hest til bil

Overgangen fra hestetransport til biltransport ble en utfordring, men virksomheten på Kråkebumoen hang med på lasset. Nå startet man å utstyre lastebiler med lasteplan til alle slags formål, som tipp, kapeller og godstransport. Tømmerbiler ble utstyrt med vinsj og andre heiseinnretninger.

I de senere årene har påbygg på lastebiler vært nisjespesialiseringen til Ottosenfirmaet. Lastebilene kommer kun med kjørehus og understell, og resten er «made in Tveit». Kundene kan ha sine helt spesielle ønsker og behov, og får det som de vil. Av og til på måter de ikke tenkte seg. Ottosenfolkene ivaretar den edle håndverk-kunsten om å finne originale og praktiske løsninger. Og de skryter av sine ansatte som også kommer opp med geniale løsninger.

Et 20-talls lastebiler blir påbygd i løpet av året. Store løftekraner som er importert fra et firma i Østerrike blir montert på de fleste. De største kranene har en løftekapasitet på 150 tonnmeter. De som har greie på slikt, vet at det er imponerende mye.

Hva som gjelder mest

De ansatte, ja. Halvparten av staben på ti er menn fra forskjellige land i Øst-Europa. Arbeidsspråket på gulvet er gjerne russisk. Den nyeste ansatte kommer imidlertid fra Iveland. Carl Martin Larsson heter han, og setter seg et øyeblikk på en kasse hvor det står en gammel ambolt fra fordums tid. - Jeg trives veldig godt her, forteller han.

I denne bedriften handler trivsel også om å knytte seg tankemessig i respekt til generasjoner av håndverkere som har vært her før. Midt mellom allslags moderne og avansert utstyr står den gamle og slitte ambolten og minner om hva som gjelder mest.

Tekst: Asle Jøssang

Nytt misjonsprosjekt: Stefanusbarna i Egypt

I desember i år inngikk Hånes menighet en ny avtale om misjonsprosjekt gjennom Stefanusalliansen. Prosjektet menigheten skal støtte, går under navnet Stefanusbarna. Men kanskje er navnet til organisasjonens grunnlegger, Mamma Maggie, mer kjent i Norge.

Mamma Maggie, eller Magda Gobran, omtales ofte som Midtøstens Moder Theresa. Mamma Maggie vokste opp i en rik, kristen familie i Kairo, Egypt. Hun kjente lite til den nød som preger stadig flere familier i storbyens utkant. Gjennom mange år har kristne egyptiske familier strømmet til Kairo med en drøm om en ny start. De siste årene har Egypt vært preget av revolusjoner og ustabilitet, og dette har også gått hardt utover livs-

vilkårene til fattige kristne familier sør i Egypt. Men uten utdanning ender drømmen brått i møte med Kairos slumområder. Mange familier finner ut at eneste måte å tjene penger på, er å samle inn søppel for å kildesortere den, før de selger søppelet videre. Profitten er svært beskjeden, men de helseskadelige følgene av et liv i og av søppel er mange.

Et liv i slummen byr på åpenbare utfordringer: mangel på hygiene, utdanning, muligheter. Håpløsheten fører også dypere nød med seg, og rusmisbruk, vold og overgrep forsterker og sementerer fattigdommen. Mange familier mister også sin kristne tro og identitet, og mister sin tilhørighet til ett av verdens eldste kirkesamfunn, den koptisk-ortodokse kirke.

Mamma Maggie er et mønster for mange, når det gjelder selvpoppofrende tjeneste for mennesker i nød. Nå vil også Hånes menighet støtte det arbeidet hun initierte for nærmere 30 år siden i Egypt.

Malinkéfolket i Mali

Hånes menighet fortsetter også å støtte det menighetsbyggende arbeidet som Normisjon er involvert i, i Mali. Malinkéfolket var et mektig folkeslag i Mali fram til 1700-tallet. Med en sterk islamsk forankring var malinkeene med på å prege den vest-afrikanske kulturen og gjøre den til det den er i dag. Malinke er en fellesbetegnelse for ca 45 undergrupper i Vest-Afrika. Det er et av de folkeslagene i verden som er minst nådd med evangeliet. Hilde og Alf Halvorsen er våre utsendinger i området. De har vært i Mali siden

arbeidet startet tidlig på 1980-tallet. De er for tiden på hjemmeopphold, men forteller at de nesten daglig har kontakt med misjonsarbeidet via elektroniske medier. Nye reiser til Mali planlegges fra høsten 2015.

Hilde og Alf Halvorsen, misjonærer med lang fartstid i Mali.

Mamma Maggie var en suksessrik akademiker da hun for over 30 år siden fikk et brått møte med den fattigdommen hun lenge hadde oversett i sin egen by. Omveltningen ble stor for Mamma Maggie og hennes familie da hun bestemte seg for å selge alt hun eide og vie sitt liv til å hjelpe barna i søppel-slummen. Hun fant fort ut at hennes dypeste motivasjon var å arbeide for å gi hvert barn framtid og håp, midt i alt det håpløse. Over de siste 25 årene har organisasjonen Stefanusbarna vokst jevnt, og over 1700 ansatte og frivillige medarbeidere har i dag sluttet seg til den samme visjonen. Til sammen når arbeidet nå ut til over 25.000 familier i hele Egypt.

Dette arbeidet er altså nå også Hånes menighet med på å støtte.

Julemessa med flott resultat!

Ca 120.000 kroner ble resultatet av julemessa i november. Det er en bragd. Takk til Sigrunn Blakseth, som er en av krumtappene i dette arrangementet, men der hun har med seg en rekke medarbeidere som stiller opp og hjelper til praktisk. Kunstneriske innslag var det også på julemessa. På bildet nedenfor ser du Solveig og Andrea som spiller og synger på åpningen av messa.

Glimt av ...

Kvelder for deg som

- ♥ er nysgjerrig på troen
- ♥ er nysgjerrig på kirken
- ♥ ønsker å la barnetroen vokse
- ♥ ønsker påfyll for troen

Nye datoer:

16. februar, 9. mars,
13. april og 4. mai.

Påmelding

Innen 9. februar til
Petter Tanggaard Lomeland.
Telefon: 975 95 285
Epost: petter.tanggaard.lomeland@
kristiansand.kommune.no
For mer informasjon:
haanesmenighet.no og Facebook.

- ♥ God undervisning
- ♥ Godt fellesskap
- ♥ Kveldebønn
- ♥ Kveldsmat

Takk til Sverre Bragdø-Ellenes

Ved nyttår fratradte Sverre Bragdø-Ellenes som redaktør for Bladet Vårt - menighetsbladet for Tveit og Hånes.

Vi vil benytte denne anledningen til å takke Sverre for den innsatsen han har gjort med bladet. Her har vi sett en stødig hånd og et klokt hode gjøre sitt til at bladet har holdt en standard vi ønsker for et menighetsblad som vårt. Hjertelig takk for innsatsen, Sverre!

Hvem som overtar etter Sverre Bragdø-Ellenes er ikke avklart ennå, men ting tyder på at ny redaktør skal være på plass til neste utgivelse.

**Menighetsrådslederne
i Tveit og Hånes
Torgny Bøhn og Rune Mørland**

Dåpsengler

Alle barn som døpes i Hånes kirke i det siste året har fått en nydelig dåpsengel i gave fra menigheten. Dåpsengelen skal være en hjelp til å huske hva barnet får i dåpen.

I den kristne tro er englene Guds budbærere, og dåpsengelen bringer med seg bud om Guds velsignelse til dåpsbarnet. Derfor står det skrevet på den: «Herren velsigne deg og bevare deg.»

Dåpsenglene er laget av den lokale kunstneren Hanne Timenes Gundersen, som har Timenes Verksted og Galleri i Timenesveien 43 på Hånes.

Menigheten er takknemlig for å ha fått en øremerket gave som gjør det mulig for oss å gi dåpsengler til barna som skal døpes i 2015, slik menigheten også fikk det for året 2014.

Olav Trømborg

«Den hellige oljen»

Menighetskveld i Hånes kirke - onsdag 4. mars

Hånes menighet har fått et nytt misjonsprosjekt som støtter Stefanusalliansens og Mamma Maggies arbeid blant koptiske kristne på søppelfjellet i Kairo. Denne våren vil vi ha flere arrangement som skal øke menighetens kjennskap til dette arbeidet.

Ett slikt arrangement er menighetskvelden i Hånes kirke onsdag 4. mars. På denne kvelden skal menigheten få høre og se den dramatiske fortellingen om de to tyvene og den hellige oljen. Det er en egyptisk fortelling som er illustrert med flotte, koptiske ikoner som i fastetiden er utstilt i Hånes kirke.

Slik det fortelles, kom kristendommen til Egypt allerede i det første århundret, ved evangelisten Markus. At Josef og Maria tok med seg det nyfødte Jesus-barnet og flyktet til Egypt, har betydd mye for Egypts kristne i vanskelige tider. Også i dag gir det dem stolthet, frimodighet og glede.

Fortellingen om den hellige oljen begynner med noe som hendte under flukten til Egypt. Det er en av gavene fra vismennene det handler om. Egyptiske kristne følger så den hellige oljen helt frem til det som skjer i Jerusalem når Jesus lider, dør og står opp fra graven. Gjennom de to tyvene, Demas og Gestas, skriver de

egyptiske kristne seg inn i evangeliet på en rørende og spennende måte.

På menighetskvelden «Den hellige oljen» i Hånes kirke onsdag 4. mars vil denne fortellingen bli fortalt og ikonene vist frem. Vi håper at menigheten vil ta det imot som en hilsen fra våre kristne søsken i Egypt.

Velkommen til Hånes kirke onsdag 4. mars kl. 18.00!

Olav Trømborg

Kirkevalget 2015

Til høsten er det valg på menighetsråd og bispedømmeråd igjen. Både Hånes og Tveit sokn er nå i ferd med å skaffe kandidater til både nominasjonskomite og i neste runde til kandidatlistene.

Kanskje er du blant dem som kommer til å bli spurt om å stille som kandidat? Det vil tiden vise. Men her i Bladet Vårt vil vi bare presisere at det å sitte i menighetsrådet er en viktig oppgave, der man har anledning til å påvirke hvordan menighetene skal være og hvordan de skal videreutvikles.

Det er selvsagt anledning til å melde seg selv interessert i å stille til valg. Vi vet av erfaring at ikke mange nordmenn gjør det. Så i norsk sammenheng er det vel vanligere at man tipser om gode kandidater til de som er med i nominasjonsprosessen. Så kjenner du til noen som er aktuelle til å stille til valg, er det bare å ta kontakt med et av kirkekontorene! Slik «angiver-virksomhet» er i denne sammenheng av det gode. De som blir foreslått, blir selvsagt også kontaktet formelt for å høre om de er interessert.

**Valgstyrelederne i Tveit og Hånes
Torgny Bøhn og Rune Mørland**

LIKER DU Å BAKE?

Den sosiale verdien av noe å bite i er uvurderlig. En bolle i hånda gir deg et alibi til å stoppe opp. Kanskje la din bolle kimen til et nytt vennskap. Kanskje ble det sagt noen etterlengtede, gode og varmende ord. Kanskje ble den ensomme sett. Man skal ikke undervurdere verdien av de små mellommenneskelige møtene. Og et lit stykke gjærbakst kan skape slike møter.

KAN DU BAKE EN KAKE?

Her i Hånes menighet yrer det av liv fra uke til uke. Vi møtes på gudstjenester, trosopplæringstiltak, klubber, kor, ledertrening, kulturelle arrangementer, ressurskvelder og mye mer. Målet er ikke at man alltid skal kunne tilby ferske bakevarer. Likevel vil alltid bakst være en velsignelse inn i slike arrangementer.

BLIR DU MED Å BAKE?

Dersom du gjerne bidrar med noen boller, en kake eller annen bakst til arrangementer i menigheten, da er bakegruppa tingen for deg. Du baker hjemme og leverer til kirka dersom det passer når forespørselen kommer.

**Ta kontakt med Petter Tanggaard Lomeland om dette er noe for deg.
Tlf. 975 95 285 eller petter.tanggaard.lomeland@kristiansand.kommune.no**

Takk til John Larsen

I mange år har John Larsen vært den sentrale personen i formiddagstreffet «Vi over 60» i Hånes kirke. Nå har han takket for seg, og Hånes menighet vil også sende takken tilbake for lang og tro tjeneste. «Vi over 60» møtes siste tirsdag i måneden, og samlingen betyr mye for mange. John Larsen har ledet arbeidet på en grundig og målbevisst måte. Når han nå takker for seg, blir Asta Tønnessen den nye krumtappen. Hun har med seg mange medhjelpere, som både hjelper til med det praktiske og med ledelsen av disse samlingene. Møtene blir annonsert i avisen, og kunngjort i det ukentlige nyhetsbrevet som sendes digitalt til abonnentene hver torsdag. Vel møtt til nye samlinger i «Vi over 60».

John Larsen
takker for seg
som leder av
"Vi over 60".

Asta Tønnessen
overtar som
kontaktperson for
"Vi over 60".

JULEKRYBBEN - EN VISUALIERING

I Hånes kirke blir det hvert år etablert en julekrybbe i anseelig størrelse. Denne plasseres ved siden av alteret, og fungerer som «rekvisitt» ved julevandring, julespill, julefortellinger og tekstlesning. En skikkelig påminnelse om situasjonen da Guds Sønn kom til en jord som ikke utmerket seg med å gi ham en storslagen velkomst. Han, Guds gave til mennesket, minner oss også om vår forpliktelse til å gi til andre. Det gjør vi ikke bare med julepresanger til de nærmeste, men ved å tenke på barn i andre land som ikke har

det materielt så bra som barn i Norge. Derfor brukes også julekrybben når barnehagebarn leverer inn sine gaver, som skal sendes ut av landet vårt og være til glede for barn i Øst-Europa.

På bildene fra Hånes ser vi også barn leve seg inn i julens budskap. Her i menighetsbladet tar vi disse bildene med som en påminnelse om at Jesu fødsel også innebar en kommende vandring fra krybbe mot kors, grav og oppstandelse. Det er denne tiden – åpenbaringstiden – vi nå er inne i.

O' jul med din glede ...

I advents- og juletida er det mange som kommer til kirke og menighetshus i Tveit. Nesten to tusen, for å være litt unøyaktig. Hele året er det godt å komme i Guds hus, men kanskje spesielt i adventstiden, og få sitte ned og hvile.

I Tveit har vi et godt forhold til skole og barnehager. Tredje søndag i adventstiden har niende trinn Lysmesse. Noen fra tiende trinn leser tekster og bønner. Og noen synger.

Nest siste skoledag kommer hele barne-trinnet. Flere derfra deltar aktivt med sang, lystenning og tekstlesninger.

Bildene på denne siden er hentet fra gudstjenesten for barnehagene. Den begynner med at presten kler seg opp -

fra dress til kjøle. Så er det dramatisering av juleevangeliet. Den har Ellen Najmy skrevet. Så synger vi første verset på kjente og kjære julesalmer. Det blir masse liv og røre.

Bildet ovenfor er fra juletreffesten i menighetshuset romjuls søndag. En trivelig ettermiddag med gøy og alvor. Og ja; nissen kom.

Nina Munksgaard

Tveit Veteranorps

STOR VELDEDIGHETSKONSERT FOR RAJSHAHI

TVEIT KIRKE 17. MARS

I lutfattige Bangladesh har Kristiansand en vennskapsby som heter Rajshahi. Siden 1979 har det vært samlet inn penger for å bygge og drive skoler, sykehus, bore etter vann og sette opp sanitæranlegg. Tirsdag 17. mars arrangeres det en konsert til inntekt for Rajshahi. Hovedformålet med konserten er å samle inn penger for å drive disse prosjektene videre, men vi håper alle som kommer vil få oppleve flott sang og musikk. Disse vil du få se og høre:

- Nina Munksgaard, en av solistene i gruppen Southern Girls,
- Vokalgruppen Balsam
- Hånes og Tveit kirkekor
- Tveit Veteranorps

I tillegg vil to elever fra 9. trinn fortelle om sine inntrykk fra en nylig tur til Rajshahi. Dag Vige fra Rajshahi-komiteen vil lede arrangementet.

Vi håper alle de 450 plassene i Tveit kirke vil være fylt tirsdag 17. mars!

For arrangementskomiteen, Trygve E. Tønnesen

Hånes og Tveit kirkekor

Balsam

KORTREIST ØKUMENISK BLUEGRASSBAND

MED ARNE NORDBØ

Konsert og komikk i Hånes kirke
Søndag 8. februar kl. 19.00
Mye glade og triste sanger.

Fri entré.

En opplevelse verd!

Søndag 8. februar kl 1900 får Hånes kirke besøk av en helt spesiell gjeng. De kaller seg «Kortreist Økumenisk Bluegrass Band», og bare navnet sier en god del om at her det en del crazy humor å hente.

Kortreist Økumenisk Bluegrass (KØBB) ble egentlig startet som et prosjekt-band i 2012 som skulle spille på familiegudstjeneste. Men responsen var så bra at det fortsatte som et band. Bandet hadde opprinnelig åtte medlemmer men i dag er det opp i 15-18, som spiller og synger sammen.

De fleste av medlemmene har drevet på en del år med musikk og noen husker kanskje band-lederen Harald Eikeland fra «PG Stølen and the Riders of Good News»?

Instrumentene som trakteres er mandolin, gitar, fiolin, trekkspill, banjo, bass og trommer, og toppen på kransekaka: ei blåserrekke som spiller så det blir helt blått og godt i lyd-bilde. Det meste av materialet som spilles er sanger av Hank Williams, Bob Dylan, Bruce Springsteen, Trygve Bjerkrheim, Henning Kvitnes, Sufjan Stevens, Tom Waits, Pete Seeger - ..for å nevne noen av inspirasjonskildene. En del av sangene er oversatt til «sørlandsk» som fremføres av solister og korister.

Stand up-komiker Arne Nordbø er med og fletter sammen musikken. Gapskratten ligger dermed temmelig løst mellom all strengemusikken!

Her blir det altså kraftfull og rask bluegrass musikk, gode tekster og ikke minst mye latter. Velkommen til en spennende kveld i Hånes kirke!

Hjelp til tro på hjemmebane En kveld med Viggo Klausen

Hverdagen er travel. Mange føler at timeplanen er temmelig full. Likevel er det mange av oss som er opptatt av at barna våre skal bli kjent med Gud. Hvor passer det inn? Er jeg den rette til å lære barnet mitt om Gud?

Den viktigste arenaen for trosopplæring er på hjemmebane – i hverdagen. Derfor ønsker vi å tilby foreldre en kveld hvor trosopplæring i hjemmet står i sentrum. Og vi er heldige som har med oss en erfaren foredragsholder og forkynner, som blant annet har vært medforfatter av en bok om dette temaet: «Vokse sammen – Foreldreboka.»

Torsdag 19. mars kl. 19.00 inviteres du til en ressurskveld i Hånes kirke. Viggo

Klausen jobber til daglig i Misjonsforbundet UNG og har mange tanker om hvordan vi som foreldre kan være aktive medaktører i barnas trosliv. Å dele tro i hjemmet er viktigere enn noen gang, og Viggo Klausen brenner for å inspirere foreldre til å ta oppgaven på alvor, og til å se mulighetene i egen hverdag.

Du er hjertelig velkommen! Se mer informasjon på våre nettsider: www.haanesmenighet.no

Hydro Texaco Håneskrysset

Døgn-
åpent

Telefon
38 04 87 77

Rørleggeren i Tveit og Randesund

RASMUSSENGRUPPEN

Andås

Sørlandets begravelsesbyrå siden 1933

Døgntelefon: 38 17 74 50
www.andas.no

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

Ryen Åpent 8-22 (9-20)

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

Espen Isak Egeland
Bedemand og daglig leder

Vakt hele døgnet:
Telefon: 380 22 444

HOTEL NORGE
KRISTIANSAND

KIWI mini pris
Hamresanden
Tlf. 38 09 43 30

Det intime spisested
i maritimt miljø

Ta turen om
Hamresanden!
Middag,
grillretter og
smørbrød.

Sønnik

Klær for menn

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

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

Fra kirkebøkene

Hånes

Døpte

Oliver Nøvik Andersen
Olav Ulsteen Marheim
Ellie Andersen

Døde

Gustav Renstrøm
Sverre Georg Gunvaldsen
Aslaug Berntsen
Gerd Andrea Furuholt
Ruth Turid Jensen
Elin Bøhle

Tveit

Døpte

Eline Refstie Søvde
Talia Christoffersen Pritchard

Døde

Anne Kristine Drangnes
Arne Bøhn
Tom Otto Frigstad
Åse Berntsen
Sigurd S. Drangsholt
Frithjof Isak Ruud
Leikny Rakel Haarset
Thor Ingolf Nilsen

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

Telefon: 47 61 18 47
RØRLEGGER
Kenneth Winsjansen

Hånes menighet

Øvre Brattbakken 5
4635 Kristiansand
Telefax: 38 19 69 63
E-post: haanes.menighet@
kristiansand.kommune.no
Web: 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
Telefon: 38 19 69 15
E-post: lillian.haanes@
kristiansand.kommune.no

Ungdomsarbeider

Stian Hansen
Telefon: 38 19 69 15
E-post: stian.hansen@
kristiansand.kommune.no

Trosopplærer/diakon

Petter Tanggaard Lomeland
Telefon: 38 19 69 15
E-post: petter.tanggaard.lomeland@
kristiansand.kommune.no

Menighetsrådet, Hånes

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, Tveit

Torgny Bøhn
Telefon: 913 34 702

Sørlandsparken kl. 08.00-22.00 (09.00-20.00)

REMA 1000

Det er
sluttsummen
på kassalappen
som teller!

VI SAMLES TIL GUDSTJENESTE

HÅNES

08.02 Hånes kirke, kl. 11.00

Gudstjeneste v/Olav Trømborg.
Konsert med Kortreist Økumenisk Bluegrass Band på kvelden (se egen omtale)

15.02 Hånes kirke, kl. 11.00

SuperSøndag. Fastelavnssøndag. Karneval.

18.02 Hånes kirke, kl. 19.00

Askeonsdag. Skriftemålgudstjeneste ved Olav Trømborg. Kirkekoret. *Åpning av ikon-utstilling etter gudstjenesten.*

22.02 Hånes kirke, kl. 11.00

Gudstjeneste ved Olav Trømborg.

01.03 Ikke gudstjeneste i Hånes kirke

Vi går til kirke i Tveit.

08.03 Hånes kirke, kl. 11.00

Gudstjeneste ved Olav Trømborg.

15.03 Hånes kirke, kl. 11.00

Gudstjeneste ved Olav Trømborg. Handelsstandens Sangforening deltar. *Menighetens årsmøte etter gudstj.*

22.03 Hånes kirke, kl. 17.00

G17. Olav Trømborg. Gjest: Stian Hansen. Samtale-tema: "Når Gud griper inn".

29.03 Hånes kirke, kl. 11.00

Palmesøndag. SuperSøndag.

02.04 Hånes kirke, kl. 11.00

Skjærtorsdag. Gudstj. m. fellesskapsmåltid. Mette Kirkhus Johansen og Olav Trømborg.

03.04 Hånes kirke, kl. 11.00

Langfredagsmesse. Olav Trømborg.

05.04 Hånes kirke, kl. 11.00

Høytidsgudstjeneste. Olav Trømborg.

Endringer kan forekomme. Følg derfor med på annonseringen i avisen og på menighetens hjemmesider: www.haanesmenighet.no

TVEIT

08.02 Tveit kirke, kl. 11.00

Gudstjeneste med dåp og nattverd. Theis Salvesen.

15.02 Menighetshuset, kl. 11.00

Gudstjeneste. fastelavn og Kode B. Theis Salvesen og Merethe Saurdal.

22.02 Ikke gudstjeneste i Tveit

Vi går til kirke i Hånes.

01.03 Tveit kirke, kl. 11.00

Gudstjeneste med dåp og nattverd. Theis Salvesen.

08.03 Tveit kirke, kl. 11.00

Start på menighetsuka. Familiegudstjeneste. Soulchildren synger. Theis Salvesen.

15.03 Menighetshuset, kl. 11.00

Gudstjeneste med nattverd. Theis Salvesen.

22.03 Ikke gudstjeneste i Tveit

Se Hånes.

29.03 Tveit kirke, kl. 11.00

Palmesøndagsgudstjeneste. Theis Salvesen.

02.04 Tveit kirke, kl. 19.00

Skjærtorsdag. Kveldsgudstjeneste. Vi samles rundt nattverdbordet. Theis Salvesen.

03.04 Tveit kirke, kl. 11.00

Langfredagsgudstjeneste. Theis Salvesen.

05.04 Tveit kirke, kl. 11.00

"Han er oppstanden, Halleluja!" Høytidsgudstjeneste ved Theis Salvesen.

Kirkeskys i Tveit

Tur-retur Hamresanden - Tveit kirke
Kontakt: Øivind Harket 38 04 62 25
Karl Henry Eielsen 40 40 07 33
Rasmus Heggheim 90 75 83 33

DETTE SKJER I HÅNES

TIRSDAG

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

Bønnetjenesten åpner kirken for "stille rom" fra kl. 20-21 første tirsdag i måneden utenom ferier. Stille bønn, lystenning, dempet musikk. Kontaktperson: Karsten Bakke.

ONSDAG

SuperØnsdag med middag, SuperSamling, småBARNAS, BARNAS og *ti over* på onsdager i oddetallsuker. Varer til ut april (unntatt i vinter- og påskeferie).

TORS DAG

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

Hånes og Tveit

kirkekor. Torsdager kl. 19.30-21.30. Øver både i Hånes kirke og på Menighetshuset på Hamresanden.

FREDAG

Arena ungdoms-klubb kl. 19.30 - 23.00. Fra 8. trinn og oppover.

SØNDAG

Gudstjeneste
Se ovenfor og den ukentlige annonsen i Fædrelandsvennens lørdagsutgave.

Samtale-/bibel-

grupper i hjemmene. Henv. til kontoret.

Andre aktiviteter

Kirkeringen, familiegupper og bønnegrupper møtes på utvalgte datoer. Ta kontakt med kontoret for nærmere informasjon.

Hånes kirke

DETTE SKJER I TVEIT

MANDAG

Mandagskafé kl. 11.00-13.00. Formiddagsmat i et sosialt miljø på m.huset. Datoer: 2.03, 13.04, 4.05, 1.06. Kontaktperson: Ellen N. Mørch (901 32 997).

TIRSDAG

Konfirmantundervisning kl. 15.00 (kirken eller menighetshuset).
Soulchildren kl. 17.30 - 19.00. Fra 3. trinn.
Menighetsrådsmøte kl. 18.30 - én gang i mnd.

ONSDAG

Misjonsverksted kl. 19.30 - ca én gang i mnd. i Forpakterboligen. Kontaktperson: Marianne Gabrielsen (905 94 298).

Våre hjem

kl. 19.30: Bibelgrupper for voksne, ca én gang i mnd. Arrangerer også temamøter på Menighetshuset: 18.02, 18.03, 22.04, 5.06 (tur).

TORS DAG

Supertorsdag på Menighetshuset kl. 16.30-18.00. Folk i alle aldre inviteres til middag og ulike aktiviteter (for barn) annenhver torsdag. Oppstart i mars (pga reparasjon i kjelleren).

Tveit kirke

Tveit og Hånes

kirkekor. Torsdager kl. 19.30-21.30. Øver både i Hånes kirke og på Menighetshuset på Hamresanden.

FREDAG

Megaklubben kl. 19.00 - 22.00 i Forpakterboligen. For ungdom fra 7. trinn og oppover.

SØNDAG

Gudstjeneste i Tveit kirke eller på M.huset.

Tveit menighetshus