

Vi snakkes

KIRKEBLAD FOR KRAGERØ, HELLE, SKÅTØY OG
LEVANGSHEIA • NR. 1 - MARS - 2012

OG VINNEREN ER... *side 4* **OM DÅPEN!** *side 8*
PÅSKEPROGRAMMET! *side 15*

Tirsdag 27. mars
KIRKENS NØDHJELPS FASTEAKSJON 2012

TERRA SKADEFORSIKRING
blir formidlet av Kragerø Sparebank

TERRA

Kragerø Sparebank
«Lokalbanken siden 1840»

Kirkens Nødhjelps fasteaksjon 2012

De livsviktige *grønnsakene*

Catarina Ramirez er takknemlig for grønnsakene som vokser i drivhuset. Støtten fra Kirkens Nødhjelp er grunnen til at hun kan gi døtrene næringsrik mat og viktig skolegang.

- Vitaminer, utbryter Catarina og smiler fornøyd. Hun og datteren Anabella har akkurat plukket kurven full av fargerike paprika. I det karrige landskapet 2500 meter over havet er det begrenset hva som vil gro. Tørke to år på rad har ført til at store avlinger har gått tapt og prisen på matvarer som selges på markedet har skutt i været.

- Jeg er ofte bekymret for hvor jeg skal få penger til mat fra. Det er øyeblikk hvor jeg ikke har noen ting. Da ber jeg til Gud, forteller Catarina. Hennes høyeste ønske er å gi døtrene Anabella (14) og Marta (11) skolegang og utdanning. - Uten utdanning kan man bare få jobb som vaskehjelp for familier med penger. Jeg vil ikke at døtrene mine skal lide samme skjebne som meg. Med en utdanning har de rettigheter i samfunnet og de kan få en ordentlig lønn, sier den tapre moren. Hun forteller at skolegangen er gratis, men at gymtøy, skrivesaker og uniform må familiene betale selv.

UNDERERNÆRING ET STORT PROBLEM

I Guatemala er 60 % av landets innbyggere urbefolkning, av mayaavstamning. I 1996 ble en rekke fredsavtaler undertegnet etter en over 30 år lang og blodig væpnet konflikt hvor urbefolkningen led en hard skjebne. Gjen-

Catarina Ramirez fra Guatemala har fått startstøtte fra Kirkens Nødhjelp til å dyrke grønnsaker i drivhus. Nå gir hun døtrene næringsrik mat og tjener penger nok til at jentene kan gå på skole. Catarina tror en fremtid uten fattigdom er mulig. Her er hun sammen med datteren Anabella (14).

FOTO: LAURIE MACGREGOR/KIRKENS NØDHJELP

Kirkens Nødhjelp støtter utgifter til drivhus, vanningsanlegg og planter og frø som gir familier i Guatemala næringsrike grønnsaker til eget kosthold og salg på markedet.

FOTO: LAURIE MACGREGOR/KIRKENS NØDHJELP

nom CIEDEG, en sammenslutning av protestantiske kirker i Guatemala, jobber Kirkens Nødhjelp blant annet med støtte til sårbare grupper.

- Underernæring er en stor utfordring blant mayabefolkningen, forteller Hugo Garrido, leder i CIEDEG. Organisasjonen har gjennomført undersøkelser som viser at mange barn lider av mangelsykdommer og har svak helse på grunn av ensidig kost og for lite mat. - Noen av disse problemene stammer fra konfliktens dager da mange ble jaget på flukt og måtte bosette seg i områder hvor de ikke hadde kunnskap om jorda de dyrket. Kombinert med uforutsigbare tørke- og regnperioder har mange menn flyktet til byene for å finne arbeid, mens kvinnene blir igjen på landsbygda med ansvaret for familien.

FRISKE GRØNNSAKER I DRIVHUS

Derfor har CIEDEG startet kvinnegrupper hvor det gis

opplæring i bærekraftig jordbruk og støtte til å bygge drivhus. Catarina er en av kvinnene som deltar i prosjektet. I drivhusene vokser nå grønnsaker som ellers ikke gror i høyden. Grønnsaker som gir livsviktig næring og sårt tiltrengt inntekt.

- For en stund siden plukket vi 120 agurker i drivhuset, forteller Catarina. Siden vi er seks familier som deler, ble det 20 agurker på hver. Vi har også tomater her. Den første avlingen fikk vi ikke til, men den neste ga cirka 30 kilo. Den lille kvinnen smiler bredt. Hun er stolt. Hun trenger ikke lenger bekymre seg for hvordan hun skal skaffe penger til å kjøpe grønnsaker på markedet. Catarina har lært at bønner og mais alene ikke er tilstrekkelig kost for tenåringsdøtrene. - De trenger vitaminer, sier hun og holder frem kurven med paprika igjen.

Grunntanken bak prosjektet er at grønnsakene som kvinnene dyrker i drivhus skal inngå i familiens kosthold. Et eventuelt overskudd kan selges videre og gi inntekt.

- Det gir meg en god følelse å kunne ta vare på døtrene mine. Catarina er takknemlig for starthjelpen fra Kirkens Nødhjelp. - Nå støtter jeg meg selv, sier Catarina fornøyd.

Kirkens Nødhjelps fasteaksjon 2012

› Over én milliard mennesker lever i ekstrem fattigdom.

Urettferdighet tar menneskeliv hver dag. I år setter

Kirkens Nødhjelps fasteaksjon

fokus på økonomisk rettferdighet. Sammen kan vi kjempe for en fremtid uten fattigdom.

› Det er menigheter landet rundt som står for gjennomføringen av Kirkens Nødhjelps fasteaksjon. I Kragerø kommune er konfirmantene og deres foresatte sentrale i aksjonen. Ta kontakt med diakon Berit Lian dersom du også vil være med som bøssebærer!

› Pengene som samles inn går til Kirkens Nødhjelps arbeid over hele verden.

› Støtt aksjonen direkte ved å

- Benytte kontonummer 1594 22 87493
- Sende en sms <KN200> til 2090 (200 kroner)
- Ringe givertelefon 820 44 088 (200 kroner)

Tirsdag 27. mars
KIRKENS NØDHJELPS FASTEAKSJON 2012

Konfirmanter i Skåtøy Kirke 29. april 2012

AMALIE GUNDERSEN
HERMAN ELLEGÅRD
ISAKINE VIRGINIA ISNES
KRISTIAN STØLE JØRSTAD
MALIN KITTILSEN
NORA ROLFSTAD THORESEN
OVE MATHIAS AASVIK
PIA BLANKENBERG GUNDERSEN

Konfirmanter i Støle Kirke 6.mai 2012

KJETIL RAMBERG WACHTER
KÅRE TØNNES ØRSVIK
SILJE HAFREDAL
THEA-LOVISE SANDVIK

Konfirmanter i Kragerø Kirke 13. mai 2012

ADRIAN H KRISTIANSEN
ALEKSANDER G. LØHREN
ALEXANDER G. KLAUSEN
ANNA HELEN BENTSEN TORP
ATLE CHRISTOFFER BJERKSETH
CATHRINE EMILIE SANGVIK
CHRISTIN LINNEA NILSSEN
EVEN BRUU
HANNA MINDE HERREGÅRDEN
HENRIK SOLLI
INGRID M. HOWATSON EDVARDBEN
JAANA ANNI EMILIA ONNISELKÅ
JANNICKE K. ASPNES
JONAS LIER RAMBERG
JONAS MONRAD THORESEN
KATHARINA EMILIE BORG BAARDSETH
KENNETH THORESEN
KRISTINE FOSSUM OHNSTAD
KRISTINE THOMASSEN HASSELEID
KRISTOFFER EKELAND
MALENE SLEIRE
MAREN KNUTSEN
MAREN OLAVA ASK KNUTSEN
MAREN STRØMME GAUTEFALD

MARIA S TESSEM
MARIE FALCK
MARIE G. TRÆET
MARIUS SCHJØLBERG
MARKUS SEVERIN LIBERG KVILAAS
MARKUS SNEVE BEYLEGAARD
MARTE PAULINE JOHANSEN
MARTHE HEGLAND
MIA VIRIK BRUBAKKEN
MINA HØYUM
SANDER S. LIEBERG ISNES
SARAH KLAUSEN
SILJE CAROLINE A. MATHISEN
SILJE HAAKEDAL RØED
SILJE KJÆRRA PEDERSEN
ANDREAS SUNDBØ JACOBSEN

Konfirmanter i Kragerø Kirke 20. mai 2012

ALEXANDER SPOLÉN
ELISE FURU SÆTEREN
EMIL NILSEN
EMMA MARIE HANSEN
ERLEND TANGEN NILSSON
ESPEN AJAY BRYNEMO
IDA ESKILDT
INGER-MARIE F PETTERSEN
JESPER SYVERTSEN
JONAS HAFREDAL
KAMILA BENEDIKTE G. HANSEN
KJELL-HARALD G. AAGETVEDT
LEAH AGNETHE BJØRKMO GJERDIN
MATHIAS WISCHUF
MATHIAS TVEIT BOHLIN
ODA OLSEN
THEA GUNDROSEN
ULRIK PETER KRISTOFFERSEN APELSETH
VILBORG STEINSEN
VÅRIN HELMERSEN VOGNILD
ØYVIND LØRBY SOLBERG

**DU
GJØR
KONFIRMANT**

Øj vinneren er... HELLEKORENE!

I Kragerø sparebanks stemmekonkurranse for lag og foreninger var det Hellekorene som til slutt stakk av med den største gevinsten på 15000,- kr. Lenge lå korene på 2.plass i avstemningen, men mot slutten tok de sakte men sikkert innpå og gikk til slutt forbi nærmeste konkurrent med nesten 1000 stemmer. På sosiale medier ble utviklingen fulgt nøye og mange på Helle synes nok det var spennende å følge med.

For korene er penger alltid kjærkomment, for til arrangementer, utstyr og turer trenger man penger. Kanskje er dette en type dugnad og egeninnsats som passer godt for vår tid. Både foreldre, besteforeldre, slekt og venner, gamle og unge har gjort sin innsats ved stemmegivningen for å sikre at de

lokale korene på Helle vant, ja det ryktes også at stemmer kom helt fra andre verdensdeler for å drive lokalkorene på Helle frem til seier.

Tilsynelatende er jo dette lettjente penger, skjønt uten en bred mobilisering vil ingen kunne nå frem i en slik konkurranse, så helt uten innsats og arbeid er heller ikke denne typen dugnad. Kanskje illustrerer denne stemmekonkurransen allikevel noe av det fine med all frivillighet at hvis alle gjør litt (f.eks stemmer en gang per dag) så kan man nå langt!

**Gratulerer
til korene og
takk til alle
dere som har
stemt!**

Alexander Rybak og Kragerø jentekor i kirken

Fredag 17. februar klokken 17.00 møtte vi opp i kirken til øvelse. Etter flere uker med pugging var det endelig tid for helgen vi hadde ventet på alle sammen. Vi var spente på hvordan det kom til å bli, hvordan Alexander Rybak var som person og hva han syntes om koret vårt. Det viste seg at Rybak ble forsinket på grunn av trafikk, og derfor fikk vi tid til å roe oss ned, varme opp kropp og stemme i tillegg til å gå igjennom sangene våres. Da klokken ble 19.30 åpnet døra inn til kirken seg, og inn tuslet Alexander Rybak. "Halla!" utbryter han og vinker til oss.

Som jenter flest småfniste vi litt i starten, men Alexander er en person som ikke er sjenert i det hele tatt, og etter en stund følte det som vi hadde kjent hverandre ganske lenge. Flere ganger i løpet av den første øvelsen på fredagskvelden utbryter han "Dere er skikkelig flinke!", "Dette blir bra!" og "Wow, jeg blir helt målløs jeg!". Etter en drøy time med litt gjennomgang gav vi oss for kvelden og gikk ut i sakristiet for å spise pizza. Alle jentene, og Rybak! Det var god atmosfære og Alexander passet på å få snakket med alle sammen. Han er virkelig en fyr som ikke holder noen utenfor!

På lørdags morgen var det igjen klart for øvelse og vi holdt på i mange timer med pause til mat, boller og brus. Alexander virket virkelig imponert over koret vårt, og vår dyktige dirigent Robert! På kvelden dro mange av jentene i koret, Alexander og pianisten Jan på en liten tur rundt Kragerø Sentrum for å vise litt av byen vi bor i. Til slutt konkluderte alle med at Kragerø er en liten, koselig by med noen spesielle stedsnavn. (De syntes for eksempel at "Blindtarmen" var et artig navn på den lille 'bukten' midt i byen.)

På søndag våknet vi til strålende sol og skyfri himmel, alt tydet på at dagen ville bli fin og at konserten ville bli vellykket. Vi holdt en generalprøve kl 15.00 og alt gikk på skinner. Vi var strålende fornøyde! Tiden raste av sted og plutselig ser vi at det er kø utenfor døra! Alle blir ekstra giret, og litt små nervøse. Igjen viste Alexander seg som en person som både var scene-

vant og jordnær. Han roet fort ned en gjeng med 15 jenter. Vi gikk på scenen og koste oss mer en noen sinne!

Etter konserten var hele koret slitne, og noen dro hjem ganske fort. Alexander derimot sto ved utgangen for å skrive autografer og ta bilder med alle som måtte ønske det. Både vi i koret, og foreldre ble mektig imponert over tålmodigheten og energien han hadde. Når alle var gått måtte også vi i koret si hade til det som var blitt vår nye kompis og "storebror".

Nå i etterkant av konserten sitter vi igjen med utrolig gode minner og mye lærdom. Alexander lærte oss om formidling, gav oss tips til hva vi kunne gjøre med forskjellige sanger og hvordan vi selv skulle bli sikre på scenen. Før konserten sa han stille til hver og én hva som var deres styrke i koret. Han kunne fortelle at noen var veldig gode på å formidle, noen kunne alle tekstene på rams, noen hadde en kraftig og vakker stemme og noen oste av selvsikkerhet. Han er virkelig en fyr som klarer å hente frem det beste i absolutt alle og jeg tror alle jentene i koret kan si at det var en morsom helg og at vi ble kjent med en person som virkelig har lært oss mye. Både musikalsk og sosialt.

Kragerø Jentekor.

SISTE NYTT FRA

Ilula

Barnehjemmet i Ilula, Tanzania, er heldigvis støtta av flere enn menighetene i Kragerø: Annlaug og Einar Gjernes har gjennom 5-6 år vært trofaste støtte-spillere for hjemmet og for det arbeidet som IOP (Ilula Orphan Program) ellers driver i området. Annlaug har jobba mye i forhold til enkeltbarn som trenger særlig oppfølging, mens Einar har utvikla og fått bygd små hus til særlig utsatte familier. Et viktig poeng med disse husene er at de har muligheter for vannoppsamling og at de har biologiske doer for gjødselproduksjon.

Annlaug og Einar har nylig kommet hjem fra ny tur til Ilula (Annlaugs sjette tur, Einars trettende!!) og «Vi snakkes» har hatt en prat med de to. Vi spør dem først om hvordan det var å være tilbake – og får vite at de ble mottatt på beste måte, med velkomstfest, sang og mat. Jentene var minst like glade å møte denne gangen som tidligere!! Stemninga var nok mer hektisk for de som jobba på hjemmet på grunn av mye skifte av ansatte i sentrale posisjoner: husmor, leder for fosterfamilieprogrammet – i tillegg administrativ leder ute i studie-permisjon. Når det dukker opp mailer fra Berit Skåre – lederen av IOP – sendt 02.45 på natta lokal tid, så forteller det en del om hennes arbeidssituasjon nå om dagen.

Foregående års avlingssvikt når det gjelder mais, setter også sitt preg på drifta på barnehjemmet: Fordi man ikke kan skaffe seg driftsinntekter ved å selge mais, må man være enda mer påpasselig enn før med hvordan de ytterst knappe pengeresursene blir brukt. Dette til tross har man klart å gi stipender til noen få ansatte slik at de har kunnet videreutdanne seg: For eksempel får nå Hava, ca 50 år, permisjon med noe lønn for å utdanne seg til sykepleier. Så skal hun etter fullført utdanning komme tilbake og jobbe, dels med jentene på hjemmet, dels som lærer på den nybygde videregående skolen.

Oppstarten av skolen er av de virkelig store positive begivenheter siden siste besøk, forteller Annlaug og Einar. Takknemligheten overfor Kragerø videregående skole, som har støtta bygginga av skolen, er stor. Da de forlot Ilula for et par uke siden, hadde skolen cirka 40 elever, - elevtallet vokser fra uke til uke. Lærerstaben på foreløpig 5 stykker er universitetsutdanna alle sammen – og de er samtlige tidligere IOP-elever som takket være støtte fra sponsorer fra blant annet Norge har fått muligheter til utdanning. Planene nå er at skolen (som ble offentlig godkjent uten at man ville ty til korruperte metoder) gradvis skal fylles opp til makstallet 240. Parallelt med at det skjer, må det bygges internatbygninger for både jenter og gutter. Det trengs virkelig, for innkvarteringsforholdene er vanskelige: mange jentelever bor nå på barnehjemmet, en del gutter bor på gjestehuset som IOP har åpna, andre bor privat. Foreløpig spiser alle elevene måltidene sine på barnehjemmet, - det medfører mye ekstra arbeid for de som har matansvaret der – men takket stor innsats fra dem, fungerer dette som en midlertidig løsning. Men så fort det kommer inn penger, må det bygges internater. Så skal byggetrinn 2 og 3 komme, slik at elevtallet på skolen i løpet av noen år kommer opp i 720.....

Annlaug og Einar forteller videre at et stort lyspunkt på barnehjemmet nå, nærmest bokstavelig talt, er at strøm- og vanntilførselen til barnehjemmet er stabil og god, - det letter arbeidsforholdene for de ansatte og gir bedre læringsforhold for jentene. – De minner oss videre på at etter hvert som jentene blir store og må reise ut for å skaffe seg mer utdanning enn det Ilula kan tilby, fylles det på med nye jenter på hjemmet. Det er de verst stilte av de verst stilte som da får plass – og som får mulighet til et ordna liv med omsorg, skolegang og framtidshåp. Ellers er det jo slik at de jentene som flytter ut, fortsatt har barnehjemmet som sitt hjem –, i skoleferier dukker de opp og jobber på hjemmet, for å «gi tilbake», som de selv sier.

På spørsmål fra oss om hva som er drivkraften bak at et pensjonistektepar fra Gjernes velger å bruke tid, krefter og penger på Ilula-engasjementet sitt, svarer Einar at han synes det er tilfredsstillende – og en utfordring – å kunne utvikle rimelige, solide småhus som både har vannoppsamling og gjødselproduksjon via de biologiske doene som han har utvikla. Viktigst, mener de to spreke pensjonistene, er likevel at de opplever det meningsfullt at mennesker som ikke har våre muligheter, får et bedre og mer verdig liv. At de begge mener at verden er i meste laget urettferdig, skinner igjennom i det de sier. «Grunnleggende forandringer er nødvendige», mener Annlaug...

Olav A. Drevland

Kirkens SOS
TILBYR:

Døgnåpen krisetjeneste
- på telefon 815 33 300
og via internett
www.kirkens-sos.no

Spennende arena
- for frivillighet

"God å snakke med"
Kurs i kommunikasjon
- for folk flest

Les mer på
www.kirkens-sos.no/telemark

HVEM ER LEDERNE I MENIGHETSRÅDENE?

Satsingsområder for perioden.

Menighetsbladet presenterer her lederne i Helle, Skåtøy, Støle og Kragerø menighetsråd. Her er spørsmålene vi stilte:

- 1) Hva er det som er din motivasjon for å ta «jobben» som menighetsrådsleder / hvorfor har du sagt ja til det?
- 2) Hva regner du med blir den viktigste oppgaven som menighetsrådet får å jobbe med i din lederperiode?
- 3) Hvilke grep ser du kan tas for å få flere folk til å gå i kirka?
- 4) Hva ser du som menighetsrådet - og menigheten - kan gjøre for å fungere enda bedre diakonalt, i tjeneste for «nesten»?
- 5) Når du nå har fungert noen måneder som menighetsrådsleder, hva opplever du da som mest positivt / hva oppmuntrer deg mest?

Helle menighetsråd, Arne Fuglestad:

1. Lederjobben hadde jeg ingen tanker om, men jeg var motivert for en litt mer aktiv rolle i den kirka jeg alltid har tilhørt.

2. Fokus på trosopplæringsreformen. Arbeide for at menigheten kan tilby barn og unge en forkynnende presentasjon av kristen tro.

3. Begynne med oss selv i menighetsrådet. Gjerne legge søndagsturen om kirka når det er gudstjeneste. Prøve å skape et inkluderende samhold som kan appellere til mange. Få frem at gudstjenester er mer variert enn folk flest tror.

4. Oppfordre menigheten til å «se» mennesker i nærmiljøet som trenger omsorg/hjelp på et eller annet vis som evt. kunne kanaliseres gjennom menighetsrådet.

5. Godt samarbeid og villige medarbeidere i menighetsråd og menighet. ... og så har vi en god og samarbeidsvillig prest.

Skåtøy menighetsråd, Bjørg Ellegård Andersen:

1. Jeg ønsker å gjøre en innsats for Skåtøy kirke og menighet, som jeg har en tilhørighet til.

2. Det viktigste blir å gjennomføre 150 års jubileet, som er spredt ut over hele 2012. Deretter blir det trosopplæring i Skåtøy menighet.

3. Tror det er viktig å få mer sang og musikk inn i gudstjenesten. Flere del-

aktive, som f.eks frivillig klokkertjeneste.

4. I Skåtøy sokn har vi mange hjemmeboende eldre, har et ønske å gjøre mer for denne gruppen.

5. Jeg er veldig stolt av kirken vår, som nå er nymalt både inn/utvendig også nå et nyrestaurert orgel, det synes jeg er veldig positivt. Vi har et godt samarbeid i menighetsrådet og med de ansatte på menighetskontoret, det er hyggelig.

Støle menighetsråd, Gunn Bjørnstad:

1. Jeg trives i kirken og synes nå det er min tur til å ta ansvar. Vil gjerne være med å markere at vi bor i et kristent land.

2. Siden kristendomsfaget har en mer beskjeden plass i skolen, har menigheten et stort ansvar for trosopplæringa.

3. Biskopens forslag om å be med seg noen til kirke på søndag og gå tur etterpå, kan være en god løsning.

4. Det å bli mer bevisst på at det finnes personer i nærmiljøet som kan trenge oppmuntring og støtte, kan føre til en organisert besøkstjeneste.

5. Å oppleve at folk synes vi har en hyggelig atmosfære i kirka vår, er fint. «Ståpå-vilje» og godt samarbeid i menighet/menighetsråd, gir driv og mot til å holde på!

Kragerø menighetsråd, Ragnhild L Mønsen:

1. Jeg svarte ja fordi menighetsrådet spurte. Jeg hadde ikke tenkt det fordi det kunne bli et for tett team Mønsen. Når det er blitt slik synes jeg det er en morsom oppgave.

2. Her blir svaret todelt. Menighetsrådet har mange oppgaver gjennom året vedrørende gudstjenester og menighetsliv. I år står trosopplæring for voksne og barn i sentrum ved siden av arbeidet med Kirkens Hus.

3. Vi kan alle be med oss en venn. Og vi må alltid bli bedre i å opptre åpent og inkluderende.

4. Her er flere mulige satsningsområder. Vi har en diskusjon gående i menighetsrådet om dette nå.

5. Jeg opplever at vi har et aktivt, kreativt og positivt menighetsråd som det er utrolig hyggelig å jobbe sammen med.

Dåpen

– VEIEN INN I KIRKEN

3. søndag i advent ble lille Håkon Grændsen Ellegård døpt i Skåtøy kirke. Det ble en stor festdag for familien hans, mor Elisabeth, far Sivert, bror Andreas og søster Amalie og for Skåtøy menighet.

I Skåtøy får nå barna som døpes sin egen dåpsdue som henges på et tre ved døpefonten. Duen er tegnet på Den hellige Ånd som barna får i dåpen. Duene, som har barnas bilde og navn, skal henge i kirken et år og minne menigheten på barna som får sin tilhørighet til Skåtøy kirke

I løpet av fjoråret ble 14 barn døpt i Skåtøy sokn, flere av barna ble døpt på sommergudstjenesten på Ankerplasssen på Jomfruland. Det skaper en ekstra høytid og glede når barna bæres til dåpen, og Skåtøy kirke er en vakker ramme om det store som skjer.

Hvorfor døper vi barna? Det er en god tradisjon, vi kunne ikke tenke oss noe annet, sier mange. Vi er selv døpt og konfirmert, sier noen foreldre, vi ønsker å ha den tilhørigheten til kristendommen og til kirken. Noen opplever at dåpen gir trygghet og de ønsker å gi barnet sitt det beste, også en tilhørighet til Jesus.

I kirken tar vi imot barna og døper dem fordi Jesus har gitt oss befaling om det i misjons – eller dåpsbefalingen i Matteusevangeliets kapittel 28. I dåpens enkle handling ligger Guds store gave gjemt, dåpen er ingen navngivningsseremoni, men et uttrykk for Guds omsorg, godhet og kjærlighet. I hele den kristne kirke er dåpen det grunnleggende sakramentet som danner utgangspunkt for den døptes liv i troen og i kirken.

Omkring 50.000 barn blir døpt inn i Den norske kirke hvert år. Gjennom dåpen blir man også medlem av Den norske kirke. Samtidig blir vi ved dåpen også del av et større fellesskap med alle døpte – i den verdensvide kirke.

Ved dåpen skal det være minst 2 faddere til stede. Det skal ikke være mer enn 6 faddere. Faddere må være fylt 15 år og være medlem av Den Norske Kirke eller et annet kirkesamfunn med samme dåpssyn.

Faddere er vitner om at barnet er døpt. Som fadder tar man medansvar for at barnet får opplæring i den kristne tro.

Vi bruker ofte dåpssalmen "Det skjer et under i verden" av Gerd Grønvold Saue:

*Det skjer et under i kirken
større enn verden vet.
Barnet får del i Guds rike,
svøpt i hans kjærlighet.*

BHM

Nytt håp for menighetshuset på Støle

I midten av februar ble det holdt et møte på Støle for å få et klart bilde på hvor stemningen blant folk på Levangsheia pekte når det gjaldt husets videre skjebne. På møtet kom i underkant av tretti personer, og det var ganske bra.

Menighetsrådet var klare i åpningsinnlegget på at det ville bli for dyrt å renovere og vedlikeholde det store huset, og var innstilt på å bruke kirka til de arrangementene vi har. Dette skapte diskusjon, og det kom fram flere meninger og tanker omkring huset, og bruken av det.

- Dette huset er akkurat det vi har bruk for, mente noen, og forslag til rimelige måter å rehabilitere det på enn det som ble presentert, kom på rekke og rad. Det kom også

forslag til bruk av huset, utenom barneklubben som har sitt tilholdssted der i dag.

Så da ble etter hvert menighetshuset gitt en ny sjanse. Med ny giv, nye tanker og ideer, er planleggingen i gang. En gjeng på fem personer tok ansvar for bygget, og den nye huskomiteen, om vi kan kalle den det, var ikke vanskelige å få med. De fem er Aage Johnsen, Svein Byholt, Anders Daland, Morgan Olsen og Else Mary Jensen. Denne gruppa vil samarbeide med menighetsrådet, og sammen håper de å få til gode løsninger både når det gjelder selve rehabiliteringen, men også bruken av menighetshuset.

Gunvor E Ufsvatn

Biskop Olav Skjevesland på avskjedsrunde

Olav Skjevesland har vært biskop i Agder og Telemark siden 1998. Den 31.mai er hans siste dag i embetet, og i løpet av vinteren og våren besøker han alle prostiene i bispedømmet for å ta avskjed.

ALLE FOTO: KV

Torsdag den 9.fe-

bruar var han i Kragerø og tok avskjed med Bamble prosti. Da ønsket biskopen å møte de ansatte i kirkene og representanter for menighetsråd og fellesråd på en samling

på formiddagen i Løkka. Ca 40 mennesker var tilstede der for å høre og ta avskjed med biskopen. Han fortalte hva bispetjenesten i Agder og Telemark gjennom 13 år hadde lært han, og han ga sitt "testamente" til Bamble prosti. Biskopen holdt et nært og personlig foredrag om tro og liv, og om hva han tror kirken betyr for mennesker i dagens samfunn.

Bamble prosti består av Drangedal, Kragerø og Bamble kommuner, med til sammen 12 sokn. Avskjedsgudstjenesten ble holdt i Kragerø kirke, og mange hadde møtt fram fra alle prostiets tolv sokn.. Etter gudstjenesten var det mange som ble med til kirkekaffe i Løkka, hvor det også var anledning til å komme med hilsener til biskopen. Ordfører i Kragerø, Kåre Preben Hegland var en av de som hilste biskopen.

Biskop Olav har rukket å bli ganske godt kjent i Bamble prosti gjennom disse årene. Han har foretatt bispevisitasjoner i alle sokn, hvor han har møtt prester, andre kirkelige ansatte, menighetsråd, ulike arbeidsgrener i menighetene, bedrifter, kommuneledelse, skoler, barnehager og mange frivillige medarbeidere.

Biskopen fyller 70 år 31. mai, og på pinsedagen, den 27.mai, vil han holde sin siste avskjedsgudstjeneste i domkirken i Kristiansand.

Bente Heibø Modalsli

Slik er nominasjonsprosessen og tilsetting av ny biskop i Agder og Telemark bispedømme!

Bispedømmerådet har nå startet prosessen med å finne ny biskop. Foreløpig er det helt i startfasen - og alle menigheter/alle stemmeberettigede kan sende inn forslag på kandidater. Bispedømmerådet har diskutert kriterier som skal ligge til grunn for utnevning av ny biskop – i tillegg til de kriteriene som er fastsatt i regelverket. Ut i fra de innkomne forslagene på kandidater skal bispedømmerådet finne fram til 5 kandidater som deretter sendes ut til avstemming hos bla de lokale menighetsrådene. Hvis Kirkemøtet 2012 og Stortinget vedtar endringer i tilsettingsordningen for biskoper nå i vår, så blir dette den første biskopen som tilsettes av Kirkerådet og ikke utnevnes av regjeringen.

DEN NORSKE KIRKE

Sammen for

KRAGERØ BYMISJON

KIRKENS BYMISJON

Terje Wilhelmsen er en mann med et stort kontaktnett og mye initiativ. Terje er veldig glad i Kirkens Bymisjon her i Kragerø, og jobber for at organisasjonen kan bistå flest mulig brukere. For å sikre at bymisjonen her i byen skal klare seg økonomisk gjennom 2012 så har Terje dratt i gang et flott opplegg. Onsdag 21 mars får Kragerø besøk av Dag Erik Pedersen som er kjent for sine store prestasjoner på sykkelsetet og nå som programleder i Mesternes Mester på NRK. Han er forfatter av boka Idrettskongen, og allsidig sportsjournalist i NRK, og ikke minst så reiser han Norge rundt med sitt foredrag « Aldri god alene» .

Dag Erik Pedersen har tent på ideen til Terje Wilhelmsen og stiller opp gratis for Kirkens Bymisjon i Kragerø. Denne onsdagen tar han med seg sin venn

Torgeir Larsen fra Larvik. Torgeir er en som har kjempet og kommet seg ut av rusmisbruket. Han har trent sykkel med Dag Erik, og bla. syklet Nordkapp-Larvik.

Vi oppfordrer alle lesere av « Vi snakkes » til å ta turen til Løkka denne kvelden og lytte til Torgeir sin historie og Dag Erik Pedersens foredrag « Aldri god alene». Billetter blir solgt for kr 200,- . For å reservere plass ta kontakt med: **benedicte.kivle@skbk.no**

**MED HJERTET
MIDT I BYEN**

HVA ER EN GOD DAG

For deg?

KIRKENS
BYMISJON

MED HJERTET
MIDT I BYEN

Jeg har spurt noen av de som rører seg rundt virksomheten for Kirkens Bymisjon i Kragerø dette spørsmålet. Det viser seg at det gjerne er de små tingene, som vi veldig ofte ikke legger merke til, som - når vi tenker oss om-, er det som gjør en dag god.

ANNA, SKRIVERHEIA.

En god dag for meg er når jeg får komme på jobb. Å kunne være frisk nok til å jobbe. Det er helt sikkert.

Men en god dag er også å få være på Bymisjonen, møte frivillige og kafegjester, lage noen brødskiver. Det trives jeg veldig godt med. Også er det kjempekoselig når jeg får bilde av barnebarna på mobiltelefonen. Eller når jeg får kjøpt meg noen billige tøystoffter på Evensen. Da er jeg veldig fornøyd.

Men det som virkelig gjør en god dag for meg, vet du hva det er? Det er å våkne på morgenen og se på mannen som ligger ved siden av meg. Da tenker jeg på hvor heldig jeg er.

HERMOD, ØYA

En god dag for meg var den dagen jeg flytta til Øya i Kragerø. Jeg kan huske første gang jeg gikk ut på gata på øya. Da kom naboene og presenterte seg og sa velkommen til Øya og håper at du vil trives her. Det har jeg aldri opplevd før. Og den gode kontakten har jeg med naboene den dag i dag. Det var en veldig god dag. Det er det beste jeg har gjort i mitt liv, å flytte til Kragerø.

I Kragerø har jeg møtt ekte mennesker, sånn som på Bymisjonen også. Når jeg møter mennesker som viser respekt og som bryr seg, og jeg ser at de mener det - da har jeg det godt. Det gjør dagen god.

KJELL, KRAGERØ

En god dag starter med at jeg våkner opp uten sug etter knark. Noen dager er sånn, at jeg bare ikke vil, og har helt aversjoner mot knarket. De dagene får jeg gjort mye av det jeg har satt meg fore, de tinga jeg har lyst til å gjøre, slik som å ha kontakt med familien min. Det er en god dag.

Og det er en god dag når jeg kan sette meg ned med gode venner og ha en samtale om meningsfylte ting, ikke bare skvalder.

SIGBJØRN, KRAGERØ

På en god dag, har jeg tid til å gjøre det jeg ønsker uten å bli avbrutt. Hvis jeg har vært mye sammen med folk over lang tid, kan det være en god dag å bare være inne og lese en god bok, som jeg kan legge fra meg når jeg vil, og fortsette med når det passer meg. Eller det kan være å skrive en tekst, revidere den, fremføre den og merke at folk er enige eller blir provosert av det jeg har skrevet.

Det som gjør en dag god, det er de enkle små gleder. Det behøver ikke nødvendigvis skje så mye. Det handler ofte om de mellommenneskelige tinga. En god samtale, å merke at man gjør eller sier noe som gleder andre.

Men det som setter en spiss på en god dag, er det positivt uforutsette. Hvis jeg for eksempel går en tur for å kjøpe en avis, og så treffer jeg på en som jeg ikke har sett på lenge, og vi setter oss på en benk og får tatt en lang prat. Det er med på å gjøre dagen min spesielt god. De utforutsette og gode samtale, der vi kan snakke og forstå hverandre. Da kan jeg legge meg på kvelden og tenke at dette har vært en god dag.

Kragerø & Drangedal
Begravelsesbyrå

- etablert 1960 -

Vakttelefon:
35 98 21 94

-nille

Midt i sentrum
Hva er det vi ikke har?

Kragerø Sentrum

Telefon 35 98 40 00

Biørnebyen

Optiker Vestøl as
35 98 17 56
Torvgt. 20, 3770 Kragerø

Fagmøbler består av mer enn 70 butikker over hele landet. Som medlem kan vi tilby et stort utvalg møbler til konkurransedyktige priser. I tillegg får du tryggheten ved å handle i nærbutikken. Velkommen til en hyggelig handel!

Solbekk
MØBLER AS

Tlf 35 98 17 28
Besøk vår hjemmeside
www.fagmøbler.no/solbekk

Arkitekthuset Kragerø AS
MORTEN LUNØE
Sivilarkitekt MNAL NPA

Europpris
MER TIL OVERS

PAULSEN klær
P. A. Heuchsgt. 18 - 35 98 15 88

Ørvik
PLANTEMARKED a.s
Dalaneveien 2 - 35 98 36 00

Frithjof Johnsen
35 98 16 68
JERNA

Kragerø Blomsterleverandør
i over 100 år

35 98 18 14 - 35 98 22 09 - 35 98 20 87

Hjallum A.s
Ing. og aut. Rørleggerforretning
Tlf. 35 98 13 75 Fax 35 98 35 65

Skåtøy Regnskapservice

elfag **IE** Kragerø Elektriske
35 98 65 60 • www.krageroelektriske.no

Norske legemidler
- produsert i Kragerø!
www.weifa.no

Den lokale leverandør av gravmonumenter
Navntilførsel, oppussing m.m.

Tlf. 35 99 04 04 • Fax. 35 99 83 44 - Ta kontakt for avtale

Butikkene TORLEIF KILÉN
Storgt. 15, Kragerø 35 98 16 11
Volum, Sannidal - 35 98 78 10

Facebook er et morsomt medium! For et par uker siden la jeg ut en melding på min "vegg" der jeg oppfordra alle i Telemark til å engasjere seg i prosessen rundt nominasjon av ny Biskop i Agder og Telemark bispedømme.

Min MENING

Bergit Haugland

Gjør døren høy,

Gjør porten vid!

Meldinga var slik:

"Jeg har vært på møte i Agder og Telemark bispedømmeråd i dag - og nå starter prosessen med å rekruttere ny biskop.

Håper Telemarkingene også engasjerer seg - ikke bare Sørlandingen! Vi trenger å få fram kandidater som representerer folkekirka - en modig og inkluderende biskop som kan skape levende menigheter! Noen som kjenner noen?:)"

Respsen var ikke overveldende, men flere trykket "liker" til dette utsagnet. Og her er en av kommentarene:

"Lykke til. Håper dere finner en kandidat som evner å gjøre «døren høy og porten vid». Kirken trenger noen flere slike."

Utsagnet traff meg, fordi det er en vakker salme, men mest fordi det kom så spontant og ærlig, og fordi det er så viktig!

Tradisjonelt har det vært slik at vårt bispedømme har vært teologisk konservativt og prega av at vi ligger i det såkalte "Bibelbeltet". Stiftelsen Kirkeforskning offentliggjorde i 2010 en undersøkelse som sa at Agder-fylkene og Rogaland er de fylkene som fremdeles kjennetegnes av vekkelses- og foreningskristendom. Folk her oppgir oftere enn andre at de har en personlig tro og et aktivt religiøst liv. Men identifiserer Telemarkinger seg med Sørlandet? Det at Østlandet har en helt annen religiøs profil enn Sørlandet betyr kanskje at vi er midt i mellom - rett og slett mer åpne og liberale enn våre venner i sør, og med en klar forankring i det vi kan kalle Folkekirka. Og kanskje er det også slik at det er mediene og andre krefter som er med på å opprettholde bildene av hvordan vi tror virkeligheten ser ut - for min påstand er nemlig: Sørlandinger er åpne for forandringer og vil ha en inkluderende kirke for alle! For hvem vil ikke det?

Er det ikke nettopp derfor jeg blir så truffet av kommentaren på fjesboka? Påminningen om at vi trenger flere som sikrer at vi fortsatt har en kirke for de som trenger den? Det betyr ikke at vi skal være enige om alt, at vi skal ha samme form og være like i alt vi foretar oss. Nei, vi trenger ulike uttrykksmåter for religiøsitet og åndelighet - vi har forskjellige behov. Det er også viktig med ulike meninger - det bringer oss framover. Men jeg blir så

redd for at vi skal miste den takhøyda vi til en viss grad har i kirka nå, og at vi ikke skal utvikle oss videre i riktig retning.

Min mening er at det er en styrke for kirka at også de som ikke definerer seg som aktive kirkegjengere søker til Guds hus ved viktige anledninger og hendelser i livet - giftemål, dåp, konfirmasjon, død - ja i sorg og gleder. Det sier noe om hvilke verdier som betyr noe for oss i vårt liv, som gir trygghet og identitet. For hvem tør i dag å sette seg i Guds sted og hindre samboere å døpe barna sine eller skilte å gifte seg igjen? Heldigvis ser vi ikke noe til disse holdningene i dag i Helle, Kragerø, Støle eller Skåtøy. Kanskje er vi til og med snart der at prestene våre vil vie homofile som ønsker Guds velsignelse over ekteskapet sitt? Kirka har en viktig plass i folks liv - det må den fortsette å ha! Derfor ønsker jeg meg en biskop som er opptatt av å ha en kirke som er tilstede i menneskers hverdag, som møter våre behov og er tydelig i sin profil som en inkluderende folkekirke.

Professor Knut Lundby er en av to kandidater til å bli leder av Kirkerådet de neste to årene. Han svarer følgende på spørsmålet om hva han mener er kirkas hovedutfordringer i Norge i dag:

"Kirkens viktigste utfordring er å gi mennesker mulighet til å møte Gud. Det gjelder at kirken:

- er nær livet på en respektfull og troverdig måte i en flerkulturell tid.
- fortsetter å fortelle at i tro på Jesus Kristus er ingen håpløse.
- holder samtalen om Gud i gang, også i det offentlige rom.
- former forholdet kirke-stat slik at de som vil høre til i kirken, kjenner seg hjemme.
- forenkler kirkens indre organisering til inspirasjon for frivillige og ansatte."

Klokt sagt - om store og viktige spørsmål - nemlig kirkas framtid og vår tilknytning til den. Kan vi få en biskop i Agder som kan være enig i dette? Lederen av bispedømmerådet Jan Olav Olsen sa bla til NRK Sørlandet at han vil ha en biskop som er brobygger. Jeg mener at brobyggere må være modige og ta noen sjanser - særlig der dalene er dypest og utfordringene størst. Jeg mener vi trenger en biskop som tør å utfordre og møte mennesker på de viktige og sentrale tingene i livet. Det kan koste prinsipper og kreve at fastlåste holdninger må vike hos noen og enhver. Vi blir alle utfordret av de store verdispørsmåla - om rettferdig fordeling av jordas ressurser og vern om skaperverket. I kampen for et verdig liv for alle - om det er lokalt eller globalt - trenger vi at biskopen framstår som et forbilde og en tydelig lederskikkelse. Det ser jeg fram til!!

Døpte

KRAGERØ KIRKE

Live Skauen Anderssen
 Christoffer August Novik Gulstad
 Adele Solum Tou
 Eira Aatangen Bottolfs
 Emely Kornrud
 Melina Kornrud

STØLE KIRKE

Emily Elisabeth Sundby Preiss
 Jenny Ørsvik Namløs
 Konrad Furumyr – Jørgensen

SKÅTØY KIRKE

Håkon Grændsen Ellegård

Døde

KRAGERØ

Georg Hansen
 Olav Gustav Tåtøy
 Signe Moe
 Ragnar Johan Finnstrøm
 Steinar Røse
 Finn Kristoffersen
 Jack Gram Halvorsen
 Alfhild Klausen
 Signe Higin Salvesen
 Armand Jansen
 Per Harry Isaksen
 Egil Eriksen
 Tordis Katrine Myrland
 Per Isaksen
 Lilo Naper
 Bernt Gunnar Olsen
 Unni Holm
 Leif Gudmeund Johannessen
 Grethe Karlsen Anundsen
 Agnes Johannesen

LEVANGSHEIA

Torgeir Kjørstad
 Emely Margaret Stranden

SKÅTØY

Reidar Larsen, begravd Langøy kirkegård

HELLE

Ingvald Hegland , gravlagt Sannidal kirkegård
 Ole Solberg, gravlagt Sannidal kirkegård

VÅRENS GUDSTJENESTER

15.april – 2.søndag i påsketiden

- Kragerø kirke kl.11.00 Gudstjeneste. Harald Gulstad

22.april – 3.søndag i påsketiden

- Støle kl.11.00 Gudstjeneste. Harald Monsen. Konfirmantsamtale med påfølgende fest for konfirmanter med foreldre.
- Hellekirken kl. 11.00 Samtalegudstjeneste med konfirmanter. Harald Gulstad. Angels og Teens.
- Kragerø kirke kl.18.00 Konfirmantsamtale. Harald Monsen.

29.april- 4.søndag i påsketiden

- Skåtøy kirke kl.11.30 Konfirmasjonsgudstjeneste. Harald Monsen

06.mai- 5.søndag i påsketiden

- Støle kirke kl.11.00 Konfirmasjonsgudstjeneste. Harald Monsen
- Hellekirken kl. 11.00 Konfirmasjonsgudstjeneste. Harald Gulstad

13.mai- 6.søndag i påsketiden

- Kragerø kirke kl.11.00 Konfirmasjonsgudstjeneste. Harald Monsen

17.mai - Kristi himmelfartsdag

- Kragerø kirke kl.11.00 Festgudstjeneste.

20.mai- søndag før pinse

- Kragerø kirke kl.11.00 Konfirmasjonsgudstjeneste. Harald Monsen

27.mai- 1.pinsedag

- Kragerø kirke kl.11.00 Høytidsgudstjeneste. Harald Gulstad
- Skåtøy kirke kl.11.30 Høytidsgudstjeneste. Bård Haugstvedt
- Sannidal kirke kl. 11.00 Høytidsgudstjeneste. Michael Wohlenberg. Felles for Helle og Sannidal

28.mai- 2.pinsedag

- Stangnes kl.12.00 Friluftsgudstjeneste. Felles for menighetene. Michael Wohlenberg

03.juni- Treenighetssøndag

- Støle kirke kl.11.00 Gudstjeneste. Harald Monsen
- Kragerø kirke kl.11.00 Gudstjeneste.

10.juni- 2.søndag i treenighetstiden

- Hellekirken kl. 11.00 Gudstjeneste. Michael Wohlenberg
- Skåtøy kirke kl.11.30 Gudstjeneste. Harald Monsen

17.juni- 3.søndag i treenighetstiden

- Gautefall fjellkirke kl.12 Gautefallstevnet.

Påskeprogram 2012

PALMESØNDAG

Kl.11.00 Støle kirke. Familiegudstjeneste.

Påskevandring, Dåp.
Harald Monsen og Gunvor Fjellheim
Ofr. menighetsarbeidet. Kirkekaffe.

Kl.11.00 Kragerø kirke. Familiegudstjeneste.

Påskevandring
Kjell Wedø og Robert Carding
Ofr. Menighetsarbeidet

SKJÆRTORS DAG

Kl.18.00 Skåtøy kirke. Påskemåltid med nattverd.

Inger Øybekk og Gunvor Fjellheim
Taxibåt fra Jomfruland kl.17 om Gumøy, Kragerø,
Tåtøy og holmene.

Kl.19.00 Kragerø kirke. Påskemåltid med nattverd.

Harald Monsen, Berit Lian og Robert Carding

LANGFREDAG

Kl.11.00 Støle kirke. Pasjonsgudstjeneste.

Inger Øybekk og Gunvor Fjellheim. Nattverd.
Ofr. menighetsarbeidet

Kl.11.00 Kragerø kirke. Pasjonsgudstjeneste.

Harald Monsen og Robert Carding
Ofr. menighetsarbeidet.

Kl. 11.00 Hellekirken. Pasjonsgudstjeneste

Harald Gulstad og Robert Czyz

Kl.21.00 Kragerø kirke. Korsets vei. Musikk. Lesninger

Harald Gulstad og Robert Carding

PÅSKENATT

Kl.23.15 Steinmann. Påskennattsmesse.

Harald Monsen. Kantorigruppe. Robert Carding

1. PÅSKEDAG

Kl.06.20 Rapen. Påskevake ved soloppgang.

Ta med frokost. Menighetsrådet.

Kl.11.00 Kragerø kirke. Høytidsgudstjeneste.

Harald Monsen og Robert Carding
Ofr. misjonsprosjektet IOP.

Kl.11.00 Hellekirken. Høytidsgudstjeneste

Harald Gulstad og Halvard Gautefall Hiis
Ofring Det norske Misjonselskap

Kl.11.30 Skåtøy kirke. Høytidsgudstjeneste.

Kjell Wedø og Gunvor Fjellheim.
Ofr. Litauenhjelpen.
Taxibåt fra byen kl.10.30 om holmene.
Egenandel kr. 50,-.

2. PÅSKEDAG

Kl.11.00 Støle kirke. Høytidsgudstjeneste.

Harald Gulstad og Gunvor Fjellheim.
Ofr. menighetsarbeidet. Kirkekaffe.

NORMISJONS VÅRPROGRAM

Søndag 25. mars:	SUPERSØNDAG kl. 14
Søndag 15. april:	E18
Torsdag 19. april:	Formiddagstreff
27.-29. april:	Russetreff
Søndag 6. mai:	E18
Torsdag 24. mai:	Formiddagstreff
Tirsdag 15. mai:	Vårkonsert med Mega
Torsdag 7. juni:	Tur til Langtangen kl. 18
Lørdag 16. juni:	Konsert Singspiration i hallen kl. 1900

KIRKENS NØDHJELPS FASTEAKSJON Med fokus på urettferdig fattigdom

Diakon Berit Lian som er distriktskontakt for aksjonen i vår del av Bamble prosti forteller at det under fjorårets aksjon ble samlet inn kr 110, 700,- Kragerø kommune. Et flott resultat som vi håper å nå også i år.

TIRSDAG 27. MARS ER DAGEN FOR ÅRETS AKSJON!

På aksjonsdagen 27. mars mellom kl 17- 19 kommer konfirmanter og voksne fra Kragerø, Levangsheia, Skåtøy, Helle og Sannidal rundt med innsamlingsbøsser. Ta godt imot bøssebærerne når de kommer på døra de! Det er lurt å ha kontanter klare!

Vi snakkes

Menighetsblad for Kragerø Prestegjeld

Menighetskontoret:

Besøksadr.: Torvgata 7, 3770 Kragerø
Postadr.: Pb 128,3791 Kragerø
Bank: 2655.55.76403

Redaksjonskomite:

Olav Dreveland 35 98 23 61
Harald Monsen 35 98 17 49
Bergit Haugland 97 48 77 11
Morten Skjævestad 915 82 214

Påske ANDAKTEN

Benedicte Kivle

Påskan

– en historie om død, liv, ørkenvandring og håp.

På langfredag hvert eneste år, leses historien om Jesus som blir korsfestet og drept i verdens kirker verden over. Vi gjenopplever smerten, redselen og nederlaget som Jesus gjennomlevde til han tilsynelatende gav opp. Disiplene var vitne til at deres store håp i livet svant hen og døde. De ble redde, fornektet sin kjennskap til Jødernes konge, og rømte for å gjemme seg. Motstanderen hadde vunnet. Lite visste disiplene om at det var nettopp mens de satt slik i håpløsheten at livet begynte å spire igjen. At det var akkurat da, mens de satt sammen gjemt i en hule, at Jesus kjempet og utspilte sitt mirakel.

Vi vet at historien ikke ender med en gjeng forskremte disipler. To dager senere har Jesus våknet opp, reist seg fra benken han ble lagt på, rullet vekk gravsteinen og spasert av gårde. Kvinnene oppdaget det først, så noen av de andre nærmeste vennene og etter hvert får alle disiplene høre det, se det og møte Jesus. Langfredag var ikke slutten, likevel. Motstanden, smerten, redselen var ikke det som skulle stå igjen. Livet vant. Livgiverens sønn, Jesus, som disiplene trodde de hadde mistet, hadde stått imot døden - noe ingen trodde var mulig.

Mirakelet som skjedde i påsken, er det sterkeste tegn på det Jesus snakker om i alle de tre årene han vandrer rundt før denne påsken. I alt sitt virke uttrykker han overfor dem han er sammen med og de han møter, at det finnes håp. Du trenger ikke være bekymret, ikke vær redd, ikke tro at motstanden du lever med og opplever har fått det siste ordet. Hold motet oppe. Selv om du ikke merker det akkurat nå, så vil det komme bedre dager. Selv når du holdes nede og undertrykkes, så spirer det nytt liv under overflaten et sted.

Virkeligheten er barsk, og mange mennesker opplever den dag i dag umenneskelig undertrykkelse, smerte og urett som vi aldri skal ta lett på. Men nettopp i de tøffeste motstandskampene, viser mennesker evnen til å holde troen og motet oppe. Siden sist påske, har vi fått oppleve hvordan forvrengte verdensbilder hos en mann kan spre lidelse, smerte og stor sorg. Men vi har også vært vitne til hvordan det beste i oss vokser frem nettopp i møtet med ondskapen. Under rosemarsjen i Oslo den 25. juli i fjor sa Kronprinsen det slik - I dag

er Oslos gater fylt av kjærlighet. Gud, Livgiveren, er sterkere enn dødskreftene i verden. Dødskreftene, som hindrer godheten, rausheten, kjærligheten og livskraften å utfolde seg, er midlertidig. Den er smertefull, ja uutholdelig til tider, og så grotesk at vi ikke kan bære det, men den er midlertidig.

Mange ganger kan jeg oppleve at jeg lever i dager mellom langfredag og første påskedag. Det er som en ørkenvandring. Selv om jeg har en beskyttet tilværelse, langt fra krigens brutalitet og en utarmende fattigdom, har også jeg opplevd sorg, tap og nederlag i mitt liv. Drømmer og håp som brast, livet ble annerledes enn jeg hadde tenkt og håpet. En kjæreste slår opp, du mister jobben, en venn har sviktet, eller du har sviktet og skuffet venner og deg selv. Etter nederlaget kommer dager, måneder og kanskje år med hverdager, der du lærer å leve med nederlaget, med den nye verdensorden, etter nederlaget. Nederlaget er punktum og avslutningen på historien. Det er så endelig, så håpløst.

Så en dag, kommer forandringen. Nye jobbmuligheter, andre relasjoner, og nye historier finner form i livet ditt. Du ser tilbake på nederlagene i et nytt lys. Nederlaget var forbigående, du kan se tilbake på det som har vært mer som en smertefull opprakt til nytt liv og nye muligheter.

Og i denne tida, denne ørkenvandringen mellom langfredag og første påskedag, har det skjedd noe, uten at du merker det. Endringen tok til, mens du fortsatt var i stor sorg og var redd.

Påskeaften varer i 24 timer. Vi kan aldri vite hvor lenge ørkenvandringene i våre liv varer. Det er det som gjør det så tungt mens vi går der og tygger sand. Tanken om at det denne gangen ikke vil finnes noen løsning kan bli overveldende og lammende. Jeg skal ikke love bort noen påskedag til den som vandrer i en ørken. Men fortellingen om Jesus i påsken forteller om en Gud som bryr seg om vår lidelse, og som uttrykker håp om at selv når alt taler for at det er nederlaget som har fått det siste ordet, finnes det håp om at nytt liv skal spire. Livgiveren jobber, selv om vi ikke merker det akkurat nå. Vi kan bare lete etter håpstegn.

God håpefull påske.