

*Vi snakkes*


KIRKEBLAD FOR KRAGERØ, HELLE, SKÅTØY OG  
LEVANGSHEIA • NR. 4 – DESEMBER – 2012


**LYS VÅKEN!!**  
**NYE KIRKEVERGE!**  
**JULEPROGRAMMET 2012**

*side 2 og 3*  
*side 6*  
*side 15*


Kragerø  
Sparebank

Forsikring av eiendom og innbo  
kjøper du hos oss.

Følg oss på  
facebook

# LYS VÅKEN!


Den første adventshelgen ble det for aller første gang arrangert "Lys Våken" i Kragerø kirke. Trosopplæringsutvalget sto bak, og hadde gjort et kjempegodt forarbeid for at 11-åringene kunne overnatte i kirken og være med på mange aktiviteter over et helt døgn. "Lys våken" arrangeres samtidig i kirker over hele landet, og er i ferd med å bli en tradisjon mange steder. Trosopplæringsutvalget i Kragerø består av Inger Brunsvik, Inger Stärk, Kari Langlo, Benedicte Tvetter Kivle og Harald Monsen.

Lørdag 1 desember kl 15 møtte de inviterte 11-åringene i kirken vel utstyrt for en overnatting, med varme klær, sovepose, madrass og toalettsaker. De ble tatt vel imot og fikk utlevert egen "lys våken" T-skjorte og identitetsmerke av voksne og konfirmanter.

Siden gikk det slag i slag med oppdagelsesferd i og omkring kirken, leker, bibelfortellinger og besøk i natten. God mat ble det også, Taco med fullt tilbehør, boller og snop.

Men mest tid gikk med til å øve inn "Lys våken dansen", med full koreografi og proff instruktør innleid fra Oslo.

Den ble fremført dagen etter på adventsgudstjenesten og gjorde stor lykke.

En gruppe på 9 konfirmanter stilte velvillig opp som ledere, og hjalp til med praktiske oppgaver i tillegg til å være aktivt med i danseopptrinnet.

Andre hjalp til med matlaging og servering, som nat-

tevak, og mye annet. Vi takker for alle som var med på å gjøre vårt første "lys våken" arrangement til en flott opplevelse!

HM


# Julehilsen

## FRA ILULA

**Fra Berit Skaare, som er leder for det prosjektet som Levangsheia og Kragerø menighet har valgt å støtte (Ilula Orphan Program) , har «Vi snakkes» blitt bedt om takke og ønske god jul til alle lesere av bladet. Aller helst ville Berit selv ha skrevet i bladet, men problemer med å komme på nettet har gjort at hun denne gangen har måttet nøye seg med en telefon til redaksjonen – med spørsmål om å formidle en hilsen.**

Berit forteller at hun, jentene på barnehjemmet og de ansatte er veldig, veldig takknemlige for den økonomiske støtten som menighetene, den videregående skolen og en rekke privatpersoner ellers i Kragerø bidrar med. Denne støtten er med og gjør det mulig å drive barnehjemmet med 32 foreldreløse jenter, å ha egen førskole for 76 barn, å opprettholde ordningen med fosterhjem for nesten 500 barn og ha en fadderordning for omtrent 1100 barn.

Berit sier seg svært lei for at hun ikke kan få formidlet en mer personlig takk gjennom kirkebladet, men ber oss altså så innstendig som hun kan om å takke så mye for

støtten til det arbeidet som IOP driver: for pengene som blir gitt og bønnene som blir bedt for barna og for de som jobber med dem. Hun ber oss formidle ønsket om en velsignet jul og et fredens år 2013. Det herved være gjort!

Når det gjelder nytt fra arbeidet i Ilula, viser Berit oss til nyhetsbrev fra IOP – og hun ber oss ta en prat med IOP-vennene Annlaug og Einar Gjernes, som nylig har kommet tilbake etter enda en tur til Ilula. Nyhetsbrevet har vi lest og praten med Annlaug og Einar har vi hatt. Blant mange, mange nyheter og hendelser som kunne formidles, må vi nøye oss med å ta med bare noen.....

Jentehjemmet har til en hver tid 32 «beboere». Etter hvert som de største jentene flytter ut for å gå på skole utenfor Ilula, eller for å jobbe, rykker nye småjenter inn.


Fortsatt er det de mest utsatte av de mest utsatte som får plass på hjemmet, – den siste som kom inn var lille Happy på 4 år. De forholdene hun levde under skal ikke beskrives, – nå lever hun opp til navnet sitt!! To av de største jentene, Winifrida og Vashti, er nå deltakere på KFUK/KFUM sin internasjonale satsing «Communication for change». Sammen med ungdommer fra hele verden kommer de til Norge i januar. Tenk om vi i Kragerø hadde kunnet få besøk av i det minste de to IOP-jentene, for en inspirasjon til videre arbeid det ville vært! – Elles har hjemmet fått stabilt solcelleanlegg, gitt av snille mennesker i Tyskland. Ved slik å bli delvis selvforsynt med strøm, kan de spare 50 prosent av tidligere strømutfgifter.


Den nye skolen som Kragerø videregående skole støtter, er nå i god gjenge – med foreløpig rundt 100 flittig studerende elever. Skolen ble godkjent da det etter stor innsats fra elevene ved Kragerø videregående («solidaritetsdagen 2012» i april) kunne settes opp et eget naturfagbygg. Over nyttår kommer nye elever til, slik at man gradvis bygger seg opp mot det antall elever som skolen er bygd for – 240. Alle lærere ved skolen er universitetsutdannede (enestående høyt nivå til skole i Tanzania å være), og de har fått sin utdanning gjennom IOP-systemet.

Annlaug og Einar forteller at de de var i Ilula i november, fant de ut at borehullet etter vann som Kragerø-elevene hadde finansiert for nyskolen i 2011, sannsynligvis hadde truffet på en underjordisk, nærmest utømmelig «innsjø». Ikke bare gjør det skolen selvforsynt med eget vann (som kan drikkes!!), – det gir også inntektsmuligheter for skolen gjennom salg av vann og det gir nye og uante muligheter til å få større avlinger gjennom vanning av grønnsak-åkeren ved barnehjemmet. Og de menneskene og de landsbyene rundt Ilula som ikke har økonomiske muligheter til å skaffe seg vann når tørketid setter inn, de kan nå hjelpes. Ikke rart at jubelen ved IOP knapt har lagt seg etter dette siste vannfunnet, og heller ikke rart at de er – om mulig – enda mer takknemlige overfor elevene ved Kragerø videregående skole, som altså ved å jobbe en dag for sin vennskapsskole i Ilula, skaffet til veie penger til borehullet.

Svært mye mer kunne vært sagt om liv og virke i Ilula, – om for eksempel fosterforeldre-programmet som gi husly, skolegang og mat til nesten 500 barn som ellers «ikke ville hatt en sjanse». Eller vi kunne ha skrevet om den omfattende virksomheten som lokalt ansatte innafor IOP gjør ved skoler og i landsbyer for å teste og gi råd når det gjelder HIV / aids. Eller vi kunne ha tatt med noe om systua som er i gang, om skomakerne som produserer håndsydde sko, om snekkerne som lager møbler. Plassen tillater imidlertid ikke mer, og vi avrunder med å gjenta ordene som Berit bad oss formidle: takk for støtte og for forbønn «for disse våre minste». Riktig god jul fra jentene på hjemmet, fra de ansatte og fra Berit.  
 “Dersom noen skulle føle for å bidra med en ekstra skjerv til IOP, så kan dette kontonummeret brukes: 2655 01 72002 “  
 Olav A. D


**Anne-Mette Bamle kommer fra jobben som daglig leder av Plantasjen Telemarksporten til kirkevergestillingen i Kragerø. "Vi Snakkes" møter Anne-Mette på den gamle jobben hennes en dag sist i november – midt mellom julestjerner og svibler.**

# "Blomstrende kirkeverge"

- Jeg vet jo ikke helt hva jeg går til, sier en smilende Anne-Mette mens vi geleides inn mellom julenisser, kongler og vakre juledekorasjoner. Jobben som daglig leder av Plantasjen Telemarksporten har hun hatt i 15 år. Nå var tiden inne for å søke nye utfordringer i et helt nytt landskap.

- Jeg er utdanna gartner fra Gjønnestad, og tenker at både den grunnutdanninga jeg har og den lange erfaringen fra daglig ledelse av Plantasjen er nyttig å ta med inn i jobben i Kragerø.

**Anne-Mette har vokst opp i Skien, men flyttet til Stathelle da hun giftet seg med Børre fra Bamble. Der bor de fremdeles – med Kristiane (11 år) og Karoline (13 år). I Kragerø er hun lite kjent, men mannen Børre har tatt henne med på kjøretur og guidet litt rundt i kommunen.**

- Det er viktig for meg når jeg kommer i gang med jobben å oppsøke de kirkene jeg skal ha ansvaret for, bli kjent med folk der og snakke med de om hvilke muligheter de ser.

## Hva tror du møter deg i Kragerø?

- I alle deler av arbeidslivet i dag er det fokus på omstilling og endring. Den Plantasjen jeg leder i dag er veldig forskjellig fra den virksomheten jeg starta å lede for 15 år siden. Det er både pluss og minus ved det, men jeg tror at mine erfaringer fra denne arbeidsplassen er nyttige å ta med seg inn i den kommunale og kirkelige hverdagen også. Jeg kan kanskje stille noen andre spørsmål og tenke litt annerledes på ting – samtidig som jeg er opptatt av å lytte til de medarbeiderne som har lang erfaring fra virksomheten. Man skal ikke forandre for å forandre. Allikevel er det vel slik at med den økonomiske situasjonen som er i kommunene generelt i dag så må man kanskje tenke litt nytt og annerledes – gjøre det beste ut av de midlene man har – og prioritere hva som må gjøres, og hva som kan vente. Og kanskje er det slik at man i trange tider blir mer kreativ.....?? Jeg prøver å være løsningsorientert, jeg er vant til å tenke at vi må jobbe smart og prioritere. De ansatte er den viktigste ressursen en arbeidsgiver har. Ingen er gode på alt. Det å "se" hver enkelt og få fram det den enkelte er god på, gjør at man føler seg verdifull og at en gjør en bedre jobb. Dette igjen skaper både et godt arbeidsmiljø og en god virksomhet.

**I sommer var det oppslag i avisa om klager på at gravene på kirkegården ikke ble stelt ordentlig – hvordan tenker du deg at du skal få orden på dette?**

- Jeg kjenner ikke denne konkrete saken, men på et generelt grunnlag vet jeg at det er mye følelser forbundet til kirkeg-

ården og det skal vi ha respekt for. Her er det igjen spørsmål om prioritering og bruk av de midlene vi har til rådighet. Siden jeg ikke bor i kommunen er det viktig for meg å bli kjent med kommunen, menighetenes arbeid og de miljøene som er viktige samarbeidspartnere for kirka. Gleder meg selvfølgelig til å bli kjent med ansatte og frivillige i kirken. Jeg har blitt fortalt at det drives et godt frivillig arbeid i tillegg til den jobben som gjøres av ansatte.

**Vi Snakkes har blitt fortalt at du ikke var statskirkemedlem da du søkte stillingen?**

- det er riktig – men NÅ er jeg medlem!! Jeg har vokst opp i ("DELK") Det evangelisk-lutherske kirkesamfunn. Disse står for den samme læren som Kirken, men er mere konservative. Etter at jeg ble voksen har jeg ikke vært aktiv der, men allikevel stått som medlem og har mange gode barndomsopplevelser derifra. Det var ikke noe problematisk for meg å melde meg inn i den norske kirke.

**Har du vært aktiv i noe kirkelige arbeid i voksen alder?**

- ja, jeg har både vært med som frivillig i trosopplæringen i Bamble kirke, og gruppeleder i Tirsdagsgruppen – som er en bibelgruppe for ungdom fra konfirmasjonsalder og oppover.

**Du bor på Stathelle – hvordan tror du det blir å pendle til Kragerø?**

- Det ser jeg ikke på som noe problem. Med en spennende jobb så er det verdt det! Dessuten tar det ikke lengre tid til Kragerø enn til Skien i rushtrafikken.

**Hva sier ungene dine til at du skal bytte jobb?**

- Det viktigste for de er at mamma har det bra og er fornøyd – da har hele familien det bra! Men de lurte på om de nå måtte gå i kirka i Kragerø hver søndag!! Der kunne jeg berolige de med at det nok ikke var slik.....

**Anne-Mette er engasjert når hun snakker, blir ivrig men er allikevel lyttende.**

- Jeg er opptatt av å bli kjent med jobben og med menneskene både på jobb, i menighetene og i kommunen – så får ting komme etter hvert.

Sier den nye kirkevergen i Kragerø – rolig og i ydmykhet for oppgaven – og med en smittende entusiasme som det skal bli spennende å følge videre! "Vi Snakkes" ønsker lykke til!!


# MIN Julesalme

av Gunvor Fjellheim

Gjennom et langt liv som kirkemusiker har man blitt kjent med og gjort bruk av utallige julesanger fra vårt eget og andre land. Det er vel neppe noen annen høytid det er skrevet så mye musikk og tekster til, og det er svært vanskelig å velge ut noen med spesiell betydning. Når jeg likevel må gjøre det, velger jeg "Fra fjord og fjære" med tekst av M.B.Landstad (1802-1880) og melodi av H.O.C. Zinck (1746-1832).

Så lenge jeg kan huske har jeg kjent denne salmen. Besteforeldre og foreldre sang den, og i kirken var den i min oppvekst en av julens kjernesalmer – og er det fremdeles.

Landstad hadde selv en stor kjærlighet til julehøytiden, og fortsatt er det han som preger utvalget av julesalmene i vår nåværende salmebok, både hans egne tekster og gjendiktninger.

"Fra fjord og fjære" har en mesterlig oppbygning. For første gang i vår salmediktning stiger et norsk vinterlandskap frem. Klokkene kaller fra kirketårnet, med folk på kirkevei, som ønsker hverandre gledelig jul. Både det nasjonale og det lokale perspektiv er tilstede i fjord- fjære- fjell og dype dal, inn i en landsens kirke et eller annet sted. Vi føres inn til fest og lovsang. Typisk for Landstad er

at han midt i festen og julegleden ikke glemmer dem som har sorg og savn. Selv hadde han dyrtkjøpte erfaringer i så henseende.

Det er dog først og fremst den ekte julegleden som strømmer gjennom denne salmen, ikke minst takket være den høystemte melodien til Zinck. Melodiføringen i de korte verselinjene gjenspeiler nærmest den norske naturen. Ja, så norsk er denne salmen at den ikke har fått plass i noe annet lands salmebok.

Landstad er vår store salmedikter og ga jo i sin tid ut en egen salmebok (1869). H.O.C.Zinck var også en betydelig person, allsidig musiker av tysk/dansk opprinnelse, elev av Bach-sønnen Philip Emanuel, og han fikk i sin tid (1798) i oppdrag å levere melodiene til "Den evangelisk-christelige Psalmebog".

## Fra fjord og fjære

Fra fjord og fjære  
fra fjell og dypen dal  
et «Ære være!»  
I dag gjenlyde skal.  
Fra kirketårne  
i fryds basuner støt  
for Guds enbårne  
som er i dag oss født;  
nu er vi kårne,  
nu er vi frelst av nød!  
Til kirken samle  
seg fra hver gård og grend  
de unge, gamle,  
av kvinner og av menn!  
Vi ønsker eder  
så glad en julefest,  
Guds rikes gleder,  
Guds fred i Jesus best;  
hos hver som greder,  
Vår Herre selv vær gjest!  
Ha takk, som treder  
til armods hytter ned!  
Ha takk, som gleder  
oss med din søte fred!  
Kom inn, o Kriste,  
tenn lys i hvermanns gård,  
la isen briste,  
gi varme snart og vår,  
la ingen miste  
hva godt din fødsel spår!

*Tekst: M.B. Landstad*

*Melodi: H.O.C. Zinck*


# Kragerø Jentekor

## PÅ TUR TIL SPANIA/MAROKKO


10 oktober kl 02 var det en spent gjeng fra jentekoret, foreldre og dirigent som møtte opp utenfor kirken. Vi skulle på tur til Spania og Marokko. Da vi møtte opp var det ubestemt om vi kom oss på tur eller ikke. Det var nemlig fare for flystreik, men vi hadde ikke annet valg enn å sette kursen mot Torp og håpe på det beste. Underveis holdt vi oss oppdaterte på nettet, og gleden sto i taket hos alle da vi kunne lese at flystreikfaren var over. Endelig kunne vi senke skuldrene og bare tenke på turen vår.

Da vi kom til Malaga sto det en bussjåfør og ventet på oss og vi ble vist vei til bussen som skulle frakte oss til Calahonda. Etter å ha innlosjert oss i leilighetene gjorde vi oss litt kjent i nærområdet. Dagen etter dro vi til Ronda. Ronda er kjent for bruene Puente Nuevo som er vakker og utsikten over kløften er spektakulær. Dette er den viktigste grunnen til at Ronda er en svært populær turistby på alle tider av året. Både Ernest Hemingway og Orson Welles tilbrakte i sin tid store tidsperioder i denne byen, noe som også er med på å trekke turister hit.

Ved broen stilte jentene seg opp for å synge, og det var mange som stoppet opp for å høre vakker sang. Da vi kom tilbake til Calahonda gikk vi til sjømannskirken for å sjekke akustikken + øve litt fram til konserten vi skulle ha der på lørdag.

Fredagen var det nasjonaldag i Spania og vi ble fortalt at det meste kom til å være stengt denne dagen. Dette stoppet oss ikke fra nok en utflykt, og vi satte kursen mot Mijas.

Mijas er en av Andalusias berømte hvite byer og er en stor turistattraksjon. Byens tyrefekterarena skiller seg ut fra andre arenaer ved at den er firkantet og en attraksjon i seg selv. Byen ligger 428 meter over havet og har en henførende utsikt over en stor del av Costa del Sol. Ved klart vær kan man se Gibraltar, den afrikanske kysten og Atlasfjellene.

Vi valgte å gjøre oss kjent i gamlebyen. Dette var en utrolig koselig by, og igjen sang jentene vakkert i gata til manges glede. Etterpå var det tur på Esel og litt shopping som sto på programmet for jentene. På kvelden var vi bedt bort i sjømannskirken på familiedag hvor vi øvde med koret som hører til der. Etterpå var det en koselig kveld med lokale ungdommer, konfirmanter, ungdommer fra et skolekorps og oss jentene. Det var taco og hygge.

Lørdag var dagen for konsert. Vi var spente og gledet oss veldig, for sjømannskirken er virkelig flott å synge i. Gleden var stor da vi oppdaget at det var fullsatt kirke. Det var flere som måtte opp med hånden for å tørke tårer og vi fikk mange gode ord over hvor flott det var da vi var ferdige.

Søndag var dagen hvor vi virkelig skulle slappe av. Sove lenge og kose oss. Men den gang ei... Søndag var vist vaskedag av leilighetene, og vaskedamen var tidlig på døra. Da var det bare å komme seg opp da. Formiddagen ble brukt til å kose seg ved bassenget, og noen tok turen ned til sjøen for å bade der. Vi skulle spise grillmat i kirken før vi skulle synge på gudstjeneste kl 16.


Mandagen tok vi turen til Marbella. Her var vi inne i den flotte gamle krken fra 1500 tallet. De hadde et alter som tok pusten av de fleste. Hele kirkerommet var fantastisk. Det beste av alt var at vi fikk lov til å synge der.

Det var en utrolig klang og folkene som kom inn satt seg bare ned å nøyt det de fikk høre. Etterpå sang vi også på utsiden, og det ble "trafikkork" i de smale gatene da folk stoppet opp for å filme, ta bilder og

lytte.

Så kom tirsdagen, og det var vel den dagen vi var mest spente på. Vi skulle nemlig til Marokko. Vi ble hentet av bussen kl 07.30 og båten skulle gå fra Tarifa kl 10. Vi kom oss greit gjennom passkontrollen og over i båten. Tiden gikk, men båten dro ikke. Det viste seg at det var kommet med en blindpassasjer fra Marokko som hadde hoppet til havs før båten kom til Spania. Da vi kikket ut av vinduene på båten så vi denne mannen bli slept mellom flere politifolk. Han hadde tydelig fått hard medfart for han kunne så vidt stå på beina. 1 time etter skjema kom vi oss av gårde. Etter 45 min var vi i Tanger i Marokko. Vi ble plassert i en liten buss og fikk egen guide. Vi ble kjørt fra kaia og opp i høyden hvor vi så palassene til kongen og keisere. Utrolig flotte hus med flere vakter på utsiden. Så ble det stopp ved noen dromedarer hvor de som ville kunne ri en liten runde på disse.

Det var tydelig at vi hadde litt dårlig tid for her var det bare å komme seg fort på bussen igjen før vi ble kjørt nedover igjen og satt av for å ta resten av turen til fots. Vi ble ført gjennom smale, smale smug, vi så slanger og barn som tagg, det var pågående selgere som fulgte oss som klegger. Vi så mye fattigdom og elendighet.

Vi var innom en teppebutikk og fikk forklaringer på hvordan teppene ble laget og hvor lang tid de brukte på disse. Og vi var inni en krydderbutikk hvor de solgte 100 000 forskjellige krydder + kremer og div.øljer og andre "vidundererting" før vi kom til restauranten hvor vi skulle spise lunsj. Her spurte vi om vi kunne få synge, og til våre store overraskelse fikk vi ja til dette. Vi stilte oss opp og begynte å synge Rolandskvadet. Men denne sangen ble ikke slik den pleier å være. På restauranten hadde de nemlig et husorkester, og disse begynte å spille med. Vi var vel alle enige om at Rolandskvadet gjør seg bedre uten afrikansk komp... Etter å ha spist en rar lunsj løp vi videre gjennom de trange smugene etter vår guide. Han sa hele tiden "Follow Mohammed" og vi torde ikke annet. Vi fikk en rask titt i en skinnbutikk som de fleste av oss godt kunne tenkt seg å kikke litt mer i før vi måtte løpe til båten. Vi kom oss kjapt på uten noen problemer. Da vi satt på båten og bussen tilbake til leilighetene kjente vi alle godt på den følelsen over hvor heldige vi er som har det så godt og trygt hjemme i Norge. Ferien avsluttet vi med en god middag før det var pakking og noen timer på øyet før flyet skulle frakte oss tilbake til Torp.


# GULLKONFIRMANTER

## *på Skåtøy*


### **Gullkonfirmanter i Skåtøy kirke 14.oktober 12.**

Foran fra venstre: Randi Pedersen, Toril Aasvik, Sidsel Gunveig Clausen, Jorund Falc Aasheim, Ragnhild Johanne Ødegård, prost Bente Heibø Modalslid.

Andre rekke fra venstre: Torill Solli, Inger Liv Khøler, Ingun Heibø Kraft, Kari Helena Halvorsen, Torild Helle, Mary-Ann Moldfjell Hobbs.

Bak fra venstre: Nils Steinar Bråten, Svein Moe-Gumø, Ole-Bjørn Bjørnsen, Arne Leif Bråthen, Karl Larsen, Thor Olav Helleseng, Bjørn Hestangen, Solveig Hulløen, Thor Johan Andersen, Solfrid Marie Haren, Kai Arild Gundersen, Mary Margareth Bugtene, Solveig Marie Eikeland Larsen

FOTO: VIDAR ØDEGAARD

## **"Kirke og folk"- var tema på menighetspub'en på Skåtøy fredag 23.november.**

Arrangementet inngikk i jubileumsprogrammet for Skåtøy kirke, og var et samarbeid mellom Skåtøy kafe og galleri og Skåtøy menighetsråd. Bente Heibø Modalsli og Erik Ballestad innledet til en samtale med tema «Kirke og folk». I den påfølgende debatten deltok mange, og den vitnet om at folk følte seg trygge og hadde behov for å snakke om sitt forhold til kirke og religion.

Det ble servert deilig suppe og godt drikke, og Skåtøy-koret «Kultivert Klang» under ledelse av Gunvor Fjellheim sang til stor applaus fra de fremmøtte. Det ble uttrykt ønske om å gjenta denne typen arrangement, som gir rom for samtale i en uformell og hyggelig atmosfære.


# 120 ÅRS- JUBILEUM *på Levangsheia*

**På Levangsheia var det i år 120 år siden det ble innviet et lite kapell. Det var i 1892. I 1989 fikk kapellet kirkestatus, og i alle år har vi på Levangsheia vært stolte av den lille kirka på Støle. På en gudstjeneste i høst, hadde Signe Liv Lundheim et lite jubileumskåseri, med litt historie rundt både kirka og noen av gjenstandene som befinner seg der. Og her er hva vi fikk høre:**

## Først litt kirkehistorie

Første kirke her i distriktet var på Kirkeholmen. I Kirkesund ved Skåtøy, kunne kirkespiret sees.

Sannidal fikk først stavkirke. Men etter hvert ble den nåværende kirka bygd, og den er vel den eldste i kommunen. Det var en lang og vanskelig vei for øyfolk og ytre distrikter, når kirka de soknet til lå i Sannidal. Det var ikke bare å seile eller ro inn Kilsfjorden, for det var enda langt til kirka.

Etter hvert økte befolkningen i Kragerø, og der ble det bygget en kirke for private midler. I følge jubileumboka fra Skåtøy, ble folk fra øyene nektet adgang til kirka i Kragerø. Men noen var heldige og fikk plass, og de måtte betale 2 ort og 16 shilling i året for en stolplass. Etter hvert ble det bygget en større kirke i Kragerø.

Så for 150 år siden, etter over 20 års arbeid og søknader, ble kirken på Skåtøy innviet. Da kirka ble bygd, skulle den i følge kirkeloven romme 30 % av befolkningen. Det ble 800 sitteplasser, og dermed ble Skåtøy kirke den femte største trekirken i Norge.

Men folk på Levangsheia hadde fortsatt lang kirkevei, og i 1880 ble det søkt om å få bygd et kapell her ute, med Skåtøy som hovedkirke.

3. oktober 1891 ble søknaden om å få bygge kapell godkjent. Biskop Heuch skal ha uttalt under samtale med stortingsmann Rinde: "Kvinner må ikke tale i kapellet". Rinde mente da at anbefalingen måtte gis, men uten det forbudet om kvinnene.

Et snaut år etter, 6. september 1892, ble kapellet innviet. Her er 220 sitteplasser. Kapellet ble bygd på privat grunn, det er Olav Støle som er grunneier. Til 50 års-jubileumet i 1952, ble kirka malt innvendig, og kledd med bordkledning utvendig. 24. mai 1989 fikk kapellet kirkestatus.

Den femte og yngste kirken er Hellekirken. Store deler av dette kirkesoknet tilhørte Skåtøy kirkesokn.

## Gaver og utsmykking

Utenfor kirka står en minnestøtte. En minnestein fra krigen 1807 – 1814. Etter det jeg har hørt, er det Martin Byttingsmyr som har laget denne.

I kirken henger en skutemodell, en liten fullrigger. Det er en gave fra Eugenie Sjelsøy og Anders Evensen.

Prekestolen og døpefonten er laget av Eilert Lindhagen.

Til 50 års-jubileumet fikk kirken to lyskroner som hadde hengt på Slottet. Giver var Eugen Ekholt, og en av dem ble hengt opp på Myra Bedehus, den andre i kirken. Nå henger begge i kirken.


Glasskunstner K. Kristiansen har stått for glassmaleriene.

To lysestaker i sølv til alteret, ble gitt av sogneprest Andreas Myhre.

Brødeske og ovn ble gitt av sogneprest Marcus Gjessing.

Lysekroner ble gitt av lærer Kristine Knutsen.

Vase på klokkarstolen, gitt av Knut Levang. Dette er en gave fra menigheten etter hjemkomsten hans fra Finnmark i 1942.

Han hadde blitt arrestert under krigen fordi han var lærer. I 1936 gav han et maleri til kirken, malt av Kristian Tysken. Det henger på galleriet.

Det første Antependium (alterduk) ble gitt av en kragerøfamilie.

Gunvor Nygaard har sydd duk til alteret.

Astrid Haslum har sydd duk til døpefonten.

Hardangerdukene som nå pryder alter, døpefont, dåpsbord og bordet i gangen har Elin Stjørdal Jacobsen sydd og gitt til kirken. Lars og Marie Midtgaard opprettet et fond på kroner 1200,- til interiør.

Karl Tonstøl gav en testamentarisk gave (1991) til utearealet. I 1985 fikk Støle kapell Kragerø kommunes restaureringspris, et maleri malt av Kristina Kløvig. Det var Amund Løvbakken som sto for innsamling av penger til denne restaureringen.

Til jubileumet i 1992, kom det inn kroner 17.800,- i gaver. I tillegg fikk kirken 2 lysestaker og et fat fra Levangsheia vel og kulturkomiteen, og en tuja fra idrettslaget.

De senere åra har også kirken mottatt gaver. Ingebjørg Johannessen har brodert og gitt et innrammet bilde, som henger nederst i kirka.

På galleriet henger fire bilder med religiøse motiver. Disse er kopier i mosaikk fra kirker i Italia, og er blitt gitt i gave.

I mange år har Levangsheia kirkering samlet inn penger og kjøpt inn forskjellige gaver til kirka. Det er for eksempel midler til orgel, kjøkkeninnredning, komfyr, kjøleskap og støvsuger. Sist ble det kjøpt og lagt ny løper i kirka, og for noen år siden, fikk kirka rullestolrampe.

## Kirkegårdene

Ospvika kirkegård ble innviet i 1865. Det var lang og kronglete vei dit, og det ble derfor anlagt kirkegård på Støle. Den ble innviet i 1907, men nedlagt igjen i 1960, grunnet leirholdig jord. Da ble det Ospvika som overtok igjen. På Kalstad er det fra gammelt av en kirkegård for Skåtøy sokn.

Signe Liv Lundheim


 **BUTIKKENE**  
TORLEIF KILÉN  
Storgt. 15, Kragerø 35 98 16 11  
Volum, Sannidal 35 98 78 10


 **IE Kragerø Elektriske**  
elfag  
Kirkegata 14, 3770 Kragerø  
Tlf. 35 98 65 60 www.krageroelektriske.no

**sport 1**  
Kragerø  


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


 **Weifa**  
Norske legemidler –  
produsert i Kragerø!  
www.weifa.no


# *Jeg er bare så utrolig glad i jula!*

TEKST OG FOTO: THOMAS BAKKERUD

Vigdis Helmersen er glassblåser.

Verkstedet - og verkstedsutsalget hennes - finner du i det såkalte Kunstnerkvartalet.

Ikke langt fra Kirketomta.

Rett bak den gamle bensinstasjonen som nå har blitt en trivelig, liten kafè.

Og Helmersen Glass er definitivt verdt et besøk.

Hele året!

Mange av dere har sikkert allerede vært der flere ganger.

Kanskje nå i desember for å kjøpe noen julepresanger?

Eller i sommerferien for å vise gjestene dine noe av det beste vi har å by på?

Men er du en av dem som fortsatt ikke har vært innom, ja da har du noe å glede deg til!

For dette er en kreativ perle i Perlen.

Et jordbærsted for alle som liker kunsthåndverk, ekte vare, kvalitet og skaperkraft.

Vigdis Helmersen bidrar definitivt til at Kragerø med rette kan kalle seg Kunstnerbyen.

Sånne damer vil vi ha flere av!

*- Jeg er bare så utrolig glad i jula! Jeg gleder meg til jul hvert år. Og julemusikken, da! Jeg er glad i den. Du vet: Jeg er en av dem som setter på julemusikk allerede i oktober!*

Sier Vigdis med et stort smil.

*- Og i år skal jeg feire jul i Kragerø for første gang. Selv om jeg har bodd her i fem år nå, har jeg aldri feiret jul her. Men i år kommer min mor og far hit fra Oppdal. De skal feire jul sammen med de tre døtrene mine Ylva, Eira, Vårin og meg hjemme i Løkebakken. Det skal bli koselig!*

Hun fortsetter:

*- Familien og storfamilien er nøkkelord for meg når vi snakker om jul. Fellesskapet er viktig!*

Og julematen?

Der er det ingen diskusjon hos Helmersen & Co.

*- Vi spiser lutefisk julaften. Min farfar luta fisken selv. Lutefisk som julemiddag er med andre ord en tradisjon med lange røtter i vår familie!*

Nytt smil.

Dette gleder hun seg ordentlig til!

På fritiden er Vigdis blant annet med i Kragerø Kantori.

Sang og musikk har vært en del av livet hennes siden hun var liten.

*- Jeg vokste opp i en musikalsk familie.*

Hun har bakgrunn både fra Ten- Sing og rockeband.

*- Kantoret betyr mye for meg. Jeg stortrives og gleder meg til korøvelsene hver tirsdag. Det er både moro og givende!*

*Hyggelige folk alle sammen! Det er høyt under taket i Kragerø kirke og menigheten der. Det er bra!*

Og julaften kommer hun sannsynligvis til å sitte et eller annet sted i kirkebenkene der sammen med familien.

*- Men noen dager før det har jeg vært i Kragerø Bedehus og sunget julen inn. Alle de tre jentene mine har vært med i Sing-spiration, men nå er det bare den yngste som er igjen. Og på selve julaften, ja da skal vi nok få med oss julegudstjenesten. Det hører med!*

Avslutter hun.

Vi Snakkes ønsker Vigdis Helmersen og storfamilien hennes en riktig god og velsignet jul.

Kos dere ordentlig alle sammen!

Kragerø & Drangedal  
Begravelsesbyrå

- etablert 1960 -

Vakttelefon:  
**35 98 21 94**


**-nille**

Midt i sentrum  
Hva er det vi ikke har?

**MENY**

Kragerø Sentrum

**ASØR**

Telefon 35 98 40 00

**SPAR**

Biørnebyen

**c)optikk**

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

**fagmøbler**

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](http://www.fagmøbler.no/solbekk)

**Rimi**

**BLOMSTER**  
Ch. Hiis

Kragerø Blomsterleverandør  
i over 100 år

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

**Europris**  
MER TIL OVERS

ARKITEKTHUSET  
LUNØE & LØFFLER  
SIVILARKITEKTER  
MNAL

**PAULSEN** klær & sko  
AVDELING  
P.A. HEUCHSGATE 21 TLF. 35 98 15 88

**Frithjof Johnsen**

P. A. Heuchs gt. 2 • Jernbanetorget • 3770 Kragerø  
Tlf. 35 98 16 68 • [post@jernia-kragero.no](mailto:post@jernia-kragero.no)

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

**KRAGERØ**  
**Sten**  
INDUSTRI  
**VADFOSS**

**BoGrønt Ørvik**  
Plantemarked


[www.bogrønt.no](http://www.bogrønt.no)

**JERNIA**  
ting & tang

Servicetelefon 815 00 100 • [www.jerniakjeden.no](http://www.jerniakjeden.no)

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


**Kirkens SOS**  
TILBYR:

Døgnåpen krisetjeneste  
- på telefon 815 33 300  
og via internett  
[www.kirkens-sos.no](http://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](http://www.kirkens-sos.no/telemark)

**Kirkens bymisjon i Kragerø ønsker alle en fredelig jul.**


**KIRKENS BYMISJON**  
MED HJERTET MIDT I BYEN


**JULEGAVE**  
*til menighetsbladet!*

I et tidligere nummer skrev redaksjonen litt om økonomien for bladet vårt. Bladet skal være selvfinansierende, så vi er avhengige av at mange betaler en frivillig kontingent.

*Nå ber vi leserne om en julegave!*

Å legge en giro inn i bladet koster såpass mye at det har vi "skrinlagt". Veldig mange betaler nå sine regninger via nettbanken. Hvis ikke dette passer deg, så går det selvsagt an å skrive ut en giro, eller du kan betale direkte i Kragerø Sparebank.

**Gironummer til bladet:  
2655.55.76403**

## KRAGERØ MENIGHETSKONTOR

| | |
|-------------------------------------------------------------------------------------|-----------------------------------------------------------------------|
| 
 | Prost Bente Heibø Modalsli:<br>35 98 63 62- 97 71 18 04 |
| 
 | Sokneprest Harald Monsen: |
| 
 | Sokneprest Harald Gulstad: |
| 
 | Diakon Berit Lian: |
| 
 | Sekretær Berit Daland: 35 98 63 61 |
| 
  | Kirkevergekontoret i Kragerø<br>Kirkeverge John Kristian Stranden: |
| 
 | Konsulent, kirkegårdssaker:<br>Bertha Gautefall Hiis: 35 98 63 63 |
| 
 | Kantor Kragerø Sokn:<br>Robert Carding: 35 98 09 15 |
| 
 | Kantor i Levangsheia og Skåtøy Sokn:<br>Gunvor Fjellheim: 47 60 34 01 |

*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


## Døpte

### Kragerø kirke

Lotte Amalie Johannessen Gundersen

### Støle kirke

May Helen Andersen- Eikeland

Leah Justine Jurgens

### Skåtøy kirke

Eirik Kivle- Nilsen


## Døde

### Døde - Helle , gravlagt på Sannidal kirkegård:

Frank Vidar Knutsen

### Kragerø:

Wenche Marion Johannessen

Randi Synnøve Sørensen

Peter Marhall Brown

Kåre Blom

Karen Karlsen

Hans Harry Sørensen

Vidar Knudsen

Jens Morgan Sørensen

Sigrid Gullborg Sager Foss

Kåre Wroldsen

Solveig Godske

Björg Jonassen

Arne Helge Enger

Ella Nilsen

Astrid Gundersen

Marit Falch

### Levangsheia:

Tove Marie Pedersen Lien

Egil Abraham Ellingsvik

Karen Andrea Grana

## PROGRAM FOR NORMISJON:

**21. desember : Vi synger julen inn med Mega, Singspiration og Mini**

**6. januar: Juletefest**

**17. januar: formiddagstreff**

**3. februar: E18**

**21. februar: formiddagstreff**

**3. mars: E18**

**21. mars: formiddagstreff**


# GUDSTJENESTER VÅREN 2013

### 06.01 – Kristi Åpenbaringsdag

Støle kirke kl.17.00 Juletefest for små og store.

### 13.01 – 2. s.i Åpenbaringstiden

Kragerø kirke kl.11.00

Skåtøy kirkekl.11.30

### 20.01 – 3.s.i Åpenbaringstiden

Kragerø kirke kl.11.00

Støle kirke kl.11.00

### 27.01 – Sømmannssøndagen

Kragerø kirke kl.11.00

### 03.02 – Kristi forklarelsesdag

Kragerø kirke kl.11.00

Støle kirke kl.11.00

### 10.02 – Fastelavnssøndag

Kragerø kirke kl.11.00

Skåtøy kirke kl.11.30

### 17.02 – 1.s. i faste

Kragerø kirkekl.11.00

Støle kirkekl.11.00

### 24.02 – 2.s. i faste

Kragerø kirke kl.18.00

### 03.03 – 3.s. i faste

Kragerø kirke kl.11.00

Støle kirke kl.17.00. Menighetens årsfest

### 10.03 – 4.søndag i faste

Kragerø kirkekl.11.00 Årsmøte ?

Skåtøy kirke kl.11.30 Årsmøte

### 17.03 – Maria budskapsdag

Kragerø kirkekl.11.00

Stølekirkekl.11.00

# KIRKENS JULEPROGRAM 2012

## 24. desember - Julaften

- Seniorsenteret kl.11.00: Juleandakt. Diakon Berit Lian
- Marienlyst sykehjem kl.12.00: Juleandakt. Diakon Berit Lian
- Tangeheia Omsorgsbolig kl.13.00: Juleandakt. Diakon Berit Lian
- Stabbestad Omsorgsbolig kl. 12.00: Juleandakt. Andreas Grossmann. Jentegruppe.
- Skåtøy kirke kl. 14.00: Gudstjeneste. Andreas Grossmann. Barnekoret. Oftring til Kirkens Nødhjelp
- Hellekirken kl. 15.30: Gudstjeneste. Harald Monsen
- Støle kirke kl. 16.00: Gudstjeneste. Andreas Grossmann. Jentegruppe. Oftring til Kirkens Nødhjelp
- Kragerø kirke kl. 14.00: Gudstjeneste. Bente Modalsli. Mini-Mini. Oftring til Kirkens Nødhjelp og menighetsarbeidet
- Kragerø kirke kl. 16.00: Gudstjeneste. Bente Modalsli. Kragerø Jentekor. Oftring til Kirkens Nødhjelp og menighetsarbeidet

## 25. desember - 1. juledag

- Kragerø kirke kl.11.00. Høytidsgudstjeneste. Harald Monsen. Kragerø Kantori. Oftring til Det Norske Misjonsselskap

## 26. desember - 2. juledag

- Støle kirke kl.11.00: Høytidsgudstjeneste. Harald Monsen.
- Støle kirkes Korgruppe. Oftring til Det Norske Misjonsselskap

## Søndag 30. desember

- Kragerø kirke kl.19.00. Romjulsconcert. Robert Carding.
- Kragerø Kantori og jentekorene med solister
- Hellekirken kl.11.00 Gudstjeneste. Andreas Grossmann

## 31. desember - Nyttårsaften

- Skåtøy kirke kl.16.00: Fakkelvandring til Darefjell. Menighetsrådet og Andreas Grossmann.
- Kragerø kirke kl.23.00: Gudstjeneste Andreas Grossmann

## Tirsdag 1. januar - 1. Nyttårsdag

- Kragerø kirke kl.12.00 ( NB !). Økumenisk gudstjeneste. Bente Heibø Modalsli. Alle byens kirkesamfunn inviteres til å delta

## Søndag 06. januar - Kristi Åpenbaringsdag

- Støle kirke kl.17.00: Familiejuletefest.

# Jule ANDAKTEN

Per Kivle

## Julereisen

Den siste krigsvinteren (1944-45) bodde jeg i Bergen. Det var vondt å være så langt borte fra sine under slike forhold som vi da opplevde. Som julen nærmet seg så jeg fram til å reise hjem for å være sammen med familie og venner. Før jeg kunne ta ut på turen hjem til jul, var det mange ting som måtte ordnes. Noe av det vanskeligste var å skaffe seg reisetillatelse. På den tida måtte vi nemlig ha reisetillatelse om vi skulle forflytte oss fra et sted til et annet. Og det var ikke alltid like lett å skaffe en slik tillatelse. Tyskerne var strenge. Heldigvis gikk alt i orden. Turen med nattoget over fjellet var lang og kjedsommelig. Soveplass var det jo ikke snakk om på den tida. Men alle strabasene og vanskelighetene var for ingenting å regne. Jeg skulle jo hjem til jul!

Som jeg sitter og tenker på denne reisa, blir jeg minnet om noen andre som gjorde en lang og strabasøs reise ved juletider. Jeg tenker på vismennene fra Østerland som vi leser om i andre kapitel av Matteus-evangeliet. De hadde hørt om en kongesønn som skulle bli født på den tida en stor og spesiell stjerne viste seg på himmelen. Da de fikk se stjernen, gjorde de seg straks klar og drog avsted for å hylle denne konge-sønnen. Men da de kom fram til Jerusalem gjorde de en alvorlig feil. De begynte å se etter kongesønnen på slottet i Jerusalem i stedet for å følge stjerna som viste veien til Betlehem.

En liknende feil er det mange som gjør i dag også. De mener at julens glede er å finne i all slags stas og

adspredelse, i mat og drikke, i fest og moro. Men kongesønnen som er født ved juletider er forskjellig fra andre kongesønner. Han sier om seg selv at han er ikke kommet for å la seg tjene, men for selv å tjene og gi sitt liv til løsepenge for mange. I vår tids julefeiring er det ofte vanskelig å få øye på kongesønnen som kom for å tjene.

Men vismennene kom heldigvis inn på rett vei igjen. Da de kom ut fra slottet i Jerusalem fikk de igjen øye på stjernen. Og den ledet dem til Betlehem. Der fant de ham som de hadde vært på leiting etter. Han var ikke akkurat slik som de hadde tenkt seg. Men de godtok ham slik som han var. I fortellingen som Matteus har gitt oss står det at de falt på kne og hyllet han. Og ikke bare det. De åpnet sine skrin og bar fram gaver til barnet: gull, røkelse og myrra. Med andre ord: De hyllet ham som konge og frelser og gav ham det beste de hadde.

Lykkelig (salig) er vi om vår julereise kunne avsluttes på samme måte som vismennenes.

*Og finner du ham i krybbens hø, som hyrder så  
Da eier du nok til freidig å dø og leve på.*

## God Jul.


