

Vi snakkes

KIRKEBLAD FOR KRAGERØ, SKÅTØY OG LEVANGSHEIA
NR. 1 - APRIL - 2011

TEMANUMMER:

**Misjonsprosjektet
i Tanzania**

side 2-5

**HVA
SKJER
I PÅSKEN?**

side 15

TERRA SKADEFORSIKRING
blir formidlet av Kragerø Sparebank

TERRA

Kragerø Sparebank

«Lokalbanken siden 1840»

IOP-BERIT

— Dette mener hun...

Menighetene i Skåtøy, Kragerø og Levangsheia har gjort Ilula Orphan Program (IOP) til sine misjonsprosjekter for de kommende åra. I den anledning gjorde vårt redaksjonsmedlem Olav et intervju med "grunnlegger" og leder av IOP, Berit Skaare, da han sammen med en gruppe fra videregående skole var i Ilula i vinterferien.

1) HVA VIL DU SI ER DEN VIKTIGSTE DRIVKRAFTEN I DET ARBEIDET DU STÅR OPPE I?

En åpenbar "drivkraft" er selvsagt å se at det nytter! Barn og unge, jenter og kvinner som kan finne muligheter for en fremtid utenfor fattigdommen, gir vitaminer og energi for videre arbeid. Dette er resultater, selvsagt, som gir inspirasjon. Men det spørs vel om jeg hadde våget å bryte med et godt liv i USA for å bosette meg i en fattig landsby med jordhytter om jeg ikke hadde vært speider i 60 år, og hatt Guds løfter å stole på. Gjennom KFUK speiding får man praktisk sans og vilje til å stå på og "være beredt". Som kristen får man Guds løfter servert hver eneste dag! Tryggheten i dette kan vel kanskje settes på prøve, når lønnsmeldingene stopper. Å ha en kopp bønner igjen i spiskammeret, kr 3,50 og en tom bensintank, ja, da kan vel selv tryggheten i løftene settes på prøve. Likevel, jeg har aldri lidd nød, har aldri vært ordentlig sulten eller tørst. Løftene holder!

2) HVA HAR GLEDA DEG ALLER MEST I LØPET AV DE ÅRA IOP HAR EKSISTERT?

Å se inn i øynene til en elev som lyser av stolthet over å ha overkommet fattigdom og funnet en fremtid gjennom utdanning! ELLER, å oppleve noen i VÅR rike kultur som finner glede i å hjelpe andre. Vi har lille Patrick (13) i Kristiansand som solgte halve lekerommet sitt for å skaffe penger til å bygge barnehjem i Ilula. Kristin (11) solgte saft fra et bord på fortauet utenfor blokka på Oppsal og sendte Kr 80 til Barnehjemmet. I 2002/03 jobbet 8000 KFUK Speidere inn \$75,000 i Speiderjobben for å bygge dette hjemmet for afrikanske søstre uten foreldre. Kan man bli annet enn GLAD av barn og unge finner GLEDE i slikt?

3) I LØPET AV DE SISTE TI ÅRA HAR DU GÅTT FRA Å VÆRE EN VELSTÅENDE NORSK-AMERIKANSK DAME I USA TIL Å VÆRE INNTEKTSLØS IOP-LEDER I TANZANIA, - HVORDAN HAR DET FORANDRA DEG ELLER PREGA DEG?

Jeg har aldri hatt noen vanskeligheter med å bevege meg mellom "Jørgen Hattemaker" og "Kong Salomo". Jeg har vært "do-vaske-sjef" på leir og stått i møkk til knærne, men har også vært til Kongelig Lunch hos Diana. Materiell "rikdom" er ikke noe å leve på i lengden, selv om det gjør livet en del enklere en stund. Det er viktig å tenke over hvordan det man "eier" kan gjøre verden bedre, ett menneske ad gangen. Å ha sølvtøy og smykker som man aldri bruker i en mørk bankboks, hva godt kommer det av det? Har man sikret seg overlevelse i sin alderdom, er det etter min oppfatning uriktig å samle i lader når det er barn og unge som sulter og ikke får gå på skole. Jo, takk, jeg hadde det svært bra i USA, men har bestandig hatt et veldig enkelt forhold til penger og eiendom. En stor del av "mitt" er solgt og investert i utdanning og fremtid for barn og unge her i Tanzania. Det er VONDT å se hvordan noen tviholder på sine bankkonti og juveler, og TROR de trenger siste mote av alt for å leve videre! Det en vanlig ungdom bruker på kaffe-latte og lørdagskvelder i en måned, kan gi en fattig ungdom en mulighet til å komme seg ut av et fattig liv! Vi nordmenn lever ikke nært nok en slik fattigdom til å forstå hva dette betyr. Kom på besøk her i Ilula, så får dere se!

4) HVA KAN DU TA DEG SELV I Å SAVNE FRA DITT TIDLIGERE LIV - NÅ SOM DU BEFINNER DEG LANGT INNE PÅ DET AFRIKANSKE KONTINENTET?

Det jeg savner aller mest er den kristne radio'n i USA! En daglig,

Stolt Mazai-kvinne.

Den nye videregående skolen til IOP, som Kragerø videregående skole støtter.

Ei av jentene på IOP-barnehjemmet: Belina.

utrolig stimulans! Deretter et støvfritt kontor, og medarbeidere som holder tidsfrister og møtetider! Og ... det hadde vært godt med Caesar Salat av og til.....litt ost og spekepølse kanskje

5) HVILKE EGENSKAPER VED DEG SELV HAR DU HATT MEST NYTTE AV UNDER ARBEIDET MED Å BYGGE OPP OG UTVIKLE IOP, HVILKE "TILLEGGSEGENSKAPER" SKULLE DU ØNSKE AT DU HADDE?

Sans for rettfærdig fordeling er jeg glad jeg har. Ellers vil jeg vel hevde at min "strenghet" som leder har maktet å gi IOP en god grunnmur å bygge på. Effektivitet, kreativitet og stram, intern økonomi tror jeg at jeg forstår noe av. Jeg stiller store krav til meg selv, og ikke så mye mindre til de ansatte. Sans for renhårig, "gjennomsiktig" regnskap og rapportering er en viktig evne i et korrupt samfunn. Jeg er heller ikke redd for å "tigge" når det kommer et fattig samfunn til gode. Jeg har nok en hel del mere å lære om tålmodighet, og kanskje jeg ikke er modig nok til å flytte på folk som ikke fungerer i jobben sin. Jeg er ikke bestandig så "hyggelig" når noen gjør andre urett, enten det er fattig eller rik....

6) DU ER JO EN GODT VOKSEN DAME - HVORDAN SER DU FOR DEG DE NESTE 5-10 ÅRA?

Jeg regner med at jeg er i sluttfasen som leder her på IOP i Ilula, Tanzania, at andre overtar snart. Men jeg ser at det er lite stykke til å gå. Fem år kanskje? Da er jeg 70! Ellers tror jeg vel det er mulig å være med som leder, selv om man ikke er i toppen lenger. Forøvrig har jeg liten sans for titler, og har faktisk stor respekt for Tanzania's første president Nyerere, som insisterte på å bli kalt "Mwalimu" (lærer). Her på IOP og i hele Ilula vet vel alle hvem "Bibi", det betyr Bestemor. Det trives jeg mye bedre med enn "Managing Director". Hva er nå det

7) HVA ER DE STØRSTE UTFORDRINGENE SOM IOP STÅR OVERFOR AKKURAT NÅ?

Godt utdannet (OG etter-utdannet) personale, samt det evige spørsmålet om finansielle resurser. I det siste ligger også tilstrekkelig med folk til å gjøre alle jobbene. Noen av oss brenner våre lys i to ender, kanskje til og med tre ... Det blir en masse ubetalt "overtid" for mange, og det er jeg ikke vel tilpass med. En ting å er å være "frivillig", en helt annen å være ansatt. De to blander vi for ofte p.g.a. mangel på resurser. Ellers trenger vi voldsomt til flere kontorer, så vi ikke sitter på fanget til hverandre!

8) HVILKE NYE KONKRETE PROSJEKTER SER DU FOR DEG SOM DE NESTE SOM IOP SKAL TA FATT PÅ?

Det er jo en hel del, og å drømme koster ikke penger! Vi trenger bestemt et nytt fjøs til våre 17 stakkars kuer! Jeg håper at vi kan starte en egg-produksjon – noe som vil skape en god del inntekter. Et sykkelskur skulle være en brukelig besøks-utfordring for

noen fra Lion's eller Rotary. Mer kontor plass har jeg nevnt, og selvsagt må ønskelisten kompletteres med å fullføre vår videregående skole, "The Lord's Hill" så den kan bli ferdig utbygget! DET KOSTER FLESK! Vi er ferdige med første trinn (8 klasserom, rom for ansatte og lager), det gjenstår laboratorier, administrasjonshus, spisehall, møterom, skolebibliotek, samt internater – og flere klasserom. Hele skolen som registreres for 800 elever er budsjettert til rundt 7 millioner kroner. Men dette vil ta tid!

9) DU HAR NEVNT I SAMTALER MED OSS AT "ETT MENNESKE I NORD MÅ TA ANSVAR FOR ETT MENNESKE I SØR", - HVA MENER DU MED DET?

Det er opplagt at man kan ikke velge hvor man skal bli født! For meg er det like opplagt at er man født til "rikdom" i Norge har vi et ansvar for andre som tilfeldigvis ble født på et jordgulv i en afrikansk landsby. Om vi kunne lære våre barn og hverandre at "jeg har ansvar for ett annet menneske i verden", når det gjelder muligheter, skolegang, en fremtid.... så ville verden blitt en helt annen! Er det ikke vi "rike" (og "jeg") som har tappet Afrika og andre fattige kontinenter gjennom århundrer? Skulle ikke JEG da, som "rik", også se mitt ansvar i dette, og påta meg ett menneskes mulighet for fremtid, gjennom skolegang og annet. Samtidig kan det skapes et vennskaps-forhold mellom to mennesker, to familier, to skoler, to kirker....gjennom noe så enkelt som brev og bilder, noe som kan styrke begge i det å gjøre en innsats. Alle skulle ha ansvar for ett annet menneske i den fattige verden.

10) DU VET AT MENIGHETENE I KRAGERØ, SKÅTØY OG LEVANGSHEIA HAR GJORT IOP TIL SINE MISJONSPROSJEKTER, - DU HAR NÅ ANLEDNINGEN TIL Å SENDE DEM EN LITEN "DIREKTE-HILSEN", - HVA VIL DU SI TIL DEM?

Jeg er bestandig imponert over folk som gir av seg selv til andre de aldri har verken møtt eller sett! Det er dette å ha et hjerte for andre som er misjon på bakkeplanet. Jeg regner med at alle våre tre kirkepartnere i Kragerø er vel informert gjennom Ilula-Venner om hva som til enhver tid foregår her. Men i tillegg vil jeg si at det å ha et prosjekt som menigheten kan samle seg om, gir både styrke og glede! Vi vet at det er mange prosjekter å velge mellom! Vi i IOP må takke hjertelig for at vi har vunnet valget! Vi er VELDIG takknemlige for at menighetsmedlemmer tar fra sine lommer for å bygge opp IOP! En kirketur hit til "The Lord's Acre" (Jentehjemmet) ville i tillegg forandre hele menigheten, det er jeg sikker på! Det å stole på løftene bør være vitaminene i vårt misjonsliv, der Kristus ba oss om å "GÅ UT!", så skal det vokse og gro der vi sår, i Jesu navn

Vi takker Berit for intervjuet og ønsker henne all mulig lykke til videre i hennes viktige arbeid.

Olav AD

Tanzania

Etter en fantastisk opplevelse i Tanzania synes jeg det er på sin plass å dele noen av mine minner og tanker med dere. Seks lærere og to heldige elever fra Kragerø videregående skole fikk muligheten til å besøke ett av mange fattige land i Afrika, Tanzania. Kragerø videregående skole har i samarbeid med organisasjonen IOP (Ilula orphan program) bestemt seg for å gjøre en innsats med å samle inn penger til mennesker som virkelig trenger all den hjelpen de kan få. IOP er en organisasjon som jobber med mange ulike programmer for å forbedre situasjonen i Tanzania, satt i gang av Berit Skaare fra Oslo. Skolen vår har bl.a. bestemt seg for å støtte den nye videregående skolen i landsbyen, Ilula.

Før vi dro var mine forventninger til turen noe blandet. Vi hører stadig vekk om mennesker i nød og fattigdom og om deres liv der hverdagen er preget av mye sorg og elendighet. Jeg bestemte meg for og ikke ha for mange tanker på forhånd om det jeg snart skulle få se med egne øyne. Allerede ved første møte med hovedstaden Dar Es Salaam så jeg en stor forskjell fra det privilegerte Norge. En stor folkemengde vandret langs jordgatene, kaotisk trafikk og arbeidere som virkelig jobbet hardt for 2 000 Tanzanianske shillings om dagen (8 norske kroner) i stekende varme og sølete plastikksandaler.

Et av mange prosjekt IOP har satt i gang er et barnehjem for foreldreløse jenter i alderen 6 til 22 år. De fleste av jentene har opplevd mye motgang i barndommen og flere av dem er smittet av HIV- viruset. Jentene har likevel klart å vende blikket fremover og ser nå lyst på livet, takket være hjelpen fra IOP. Noe av det som gjorde sterkt inntrykk på meg var møte med en stum jente. Denne jenta

hadde mistet stemmen på grunn av en tydeligvis grusom oppvekst. Men hver dag var et nytt skritt mot et bedre liv. Det var fantastisk å se hvordan hun prøvde å kommunisere med kroppsspråket. Det viser hvilken trygghet og omsorg barnehjemmet gir disse modige jentene. De ber hver eneste dag og takker Gud for hans velsignelse over dem. De er alle blitt fantastiske sangere og det stråler av dem når de sammen kan synge afrikansk kristen lovsang. Et annet besøk var i den lille landsbyen, Gingilani. Her bor det mennesker som samarbeider om å lage egne gudstjenester med sang og dans. Husene deres er lagd av jord og takene av strå. På ca. 5 kvadratmeter ligger hele familien på noen plankebiter og sover, og kjøkkenet er svært primitivt. Det består

av en jerngryte som står plassert på noen vedkubber. I landsbyen er det mangel på mye: vann, klær, mat osv. Det er derfor lite som skal til for glede disse menneskene. Vi overleverte brukte klær som var et bidrag fra elever ved Kragerø videregående skole. Både barna og de voksne lyste av glede når vi pakket ut av baggene. Det er sjelden man ser en så håpefull og spent gjeng når et par hvite tennissokker blir delt ut. Sykdom som spedalskhet gjorde også et stort inntrykk. Der under et uttørka palmetre satt en gammel mann og foten hans var virkelig hoven og så ille ut. Likevel strålte han da vi gav stakkaren en kjærlighet på pinne!

Turen har satt sine spor for bestandig. Jeg vet nå hva fattigdom handler om og ønsker å dra tilbake for å bidra med hjelp, slik at folket i Ilula får et bedre liv. Gud velsigne alle menneskene i Ilula.

Victoria L. Alstrup

A close-up portrait of a young Black woman with short hair, smiling warmly at the camera. She is wearing a light-colored, possibly white, top. The background is a plain, light color.

Beatrice

- TO ÅR ETTER

Kirkebladets lesere vil kanskje huske intervjuet som vi hadde med Beatrice Tenywa for to år siden, etter at vi hadde besøkt Ilula, Tanzania påska 2009. Under besøk i Ilula nå i vinterferien, hadde vi en ny prat med Beatrice – for å høre hvordan livet utvikla seg for henne. Vi lar Beatrice fortelle:

Fra april 2009 til februar 2011 var jeg elev ved Image High School (tilsvarende norsk videregående skole / Olav). Det var en "Lutheran Church", altså eid og drevet av Den lutherske kirka i Tanzania. Dagene ble alltid starta og avslutta med samlinger, der det var sang og korte andakter. Til sammen var det 823 elever på skolen, både jenter og gutter. Fagene var de vanlige – swahili, engelsk, historie, geografi osv – og vi måtte jobbe hardt for å henge med og få gode karakterer.

Vi spør hvordan det var for Beatrice å flytte fra IOP-senteret som hun hadde bodd ved i tre år da hun måtte reise til Image for å gå på videregående skole. Hun forteller.....

Det var ikke så lett, for jeg syntes det virka fryktelig langt hjem til Ilula – hele 5 timers bussreise. Og jeg hadde jo ikke penger til å reise ned i helgene, det ble bare når det var skoleferier, to ganger i året. Så hadde jeg det jo så godt her og jeg hadde så mange venninner her. Jeg savna alle veldig, særlig den første tida. Ikke minst savna jeg de små jentene som jeg hadde hatt et ansvar for på senteret. Det gikk jo bedre etter hvert, men likevel var det kjempehyggelig da jeg på bursdagen min den 28. mai 2009 fikk besøk av Berit og noen av de store jentene fra senteret. Da ble jeg så glad at jeg bare gråt og gråt.

Hvordan var det å møte så mange nye ungdommer, undrer vi. – Det var kjempefint, svarer Beatrice, - det var så interessant å treffe ungdommer med forskjellig bakgrunn fra min, og med andre erfaringer enn det jeg hadde. Jeg lærte veldig mye av å være sammen med dem og ved å dele opplevelser med dem. Det skjedde sjølvsagt mye på fritida, men også undervisninga var lagt opp slik at vi skulle lære av hverandre. Ofte fikk vi oppgaver ved starten av skoledagene som vi skulle samarbeide om å

løse, - så måtte vi alle bidra når vi mot slutten av dagene skulle presentere det vi hadde funnet ut eller kommet fram til.

Vi spør Beatrice hvordan det har seg at hun nå befinner seg tilbake på senteret. Hun minner oss om at "dette er jo hjemmet mitt", - så forteller hun at hun er tilbake for perioden mellom eksamen på videregående skole i februar og studiestart ved Universitetet, i oktober. Hun har søkt opptak ved universitetene i Dar Es Salaam, Dodoma og Mzumbe – på studier som går over tre år, innafor fagområdet "community development". Aller helst håper hun å komme inn i Dar Es Salaam. Der vil hun ha muligheter til å bo på et i internat det første året, - så kan hun da ordne seg med privat innkvartering for de to neste åra. Tida nå i denne mellomperioden bruker Beatrice til å være "hjelpelærer" – særlig i engelsk - for de av jentene på senteret som er på ungdomsskolenivå. Det er et arbeid hun liker kjempegodt, forteller hun. Ellers er det jo nok av oppgaver å holde på med på senteret, ikke minst ute på jorda der alt som er planta av mais, grønnsaker osv skal vannes, lukes og passes på.

Beatrice forteller videre at hun bruker alle anledninger til å oppfordre jentene på senteret, og ungdom som hun ellers treffer, til å arbeide og studere hardt. På det viset kan de skape seg en god framtid, mener hun. Når vi så spør henne om framtidsplasser etter universitetsstudiene, sier Beatrice at hun tenker seg å komme tilbake til Ilula for å undervise på den nye videregående skolen som nå er under oppføring i regi av IOP – Ilula Orphan Program. "Da får jeg sjansen til å gi tilbake til IOP noe av det som jeg har fått opp gjennom årene, og andre foreldreløse kan få de samme sjansene som jeg har fått".

På spørsmål fra oss om det er noe mer vi burde spørre henne om, svarer Beatrice at hun har lyst til å takke sponsorene sine – et ektepar fra Norge – for at hun har fått mulighetene til et trygt liv og til skolegang. "Måtte Gud velsigne alle som hjelper oss på senteret, og andre barn i Ilula, slik at vi kan ha et meningsfylt liv å se fram til", avrunder Beatrice med. --- Og "Vi snakkes" sin utsendte til Ilula takker for praten med en i alle henseende imponerende Tanzaniansk ungdom.

Olav AD

Kragerø & Drangedal
Begravelsesbyrå

- etablert 1960 -

Vakttelefon:
35 98 21 94

www.bkd.no

-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

Europris
MER TIL OVERS

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

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

Brødr. Wiig
35 98 12 96 - 35 98 05 00
Selvbetjening - servicebiler
Maskinvask - kioskvarer - AVIS

Frithjof Johnsen
35 98 16 68
JERNIA

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 Regnskapsservice

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

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

TIL FASTEN

I ngen av kirkens strenge tradisjoner fra eldre katolsk tid har fått så løse tøyler som fasten. I de såkalt evangeliske kirker, er faste blitt et personlig anliggende uten det vi kan kalle sterke anbefalinger. Også i katolske land der fredagen for mange var dagen da kjøtt ikke skulle på bordet, har fredagsfasten blitt mer som en smakssak for yngre generasjoner. Kontrasten kan vi se fra våre forfedre hvor ord som fastebud, fastelover og fastebrudd var gjengs språk.

Om vi går tilbake til det gamle Israel, kan vi se at faste var en viktig del av jødernes religiøse liv. Det gjaldt særlig i forbindelse med betydningsfulle hendinger i sorg eller glede. Skulle fasten være langvarig, var tradisjonen lik den muslimene har i dag; spising var bare tillatt mellom solnedgang og soloppgang. Kollektiv faste var for jødene knyttet til deres viktigste høytid, forsoningsdagen. Det står også nevnt at Jesus ved flere anledninger fastet, og at han oppfordret disiplene til å gjøre det.

I norsk språk har ordet faste samme utgangspunkt som når vi snakker om faste dager eller fast fisk. Faste er derfor å holde fast ved eller overholde noe. Faste blei derfor et middel til å holde fast ved trua. Strengheten i fastefeiringen fra gammelt av har også gitt tradisjon til en løssluppen periode umiddelbart før fasten. Fastelavn har fått en økende oppslutning, sjøl uten streng fastefeiring. Karnevalet i Rio er en fastelavn-fest som mange ønsker å kopiere også i kaldere vesteuropeiske land. Fra vårt eget land har vi mer beskjedne tradisjoner som feitetirsdag/graут-tirsdag og liknende. Det var dagen før askeonsdag da fasten begynner. Opprinnelig var fastelavn begrenset til kvelden før askeonsdag. Ordet har vi fått fra et gammelt tysk ord: vastel-avent (fastekvelden).

Det siste leddet er det samme som Abend (kveld) i moderne tysk. Seinere blei fastelavn utvidet til også gjelde søndag og mandag.

Hvordan noen uttaler ordet faste er også interessant. Mens faste måltider har en kort a, er det noen som velger å bruke lang a når de snakker om fasten. Når det høres som faaasten, får en inntrykk av at en forlenget vokal skal gjøre ordet mer høytidelig og religiøst betydningsfullt. Men det hjelper knapt for å gi fasten en mer sentral plass i hverdagen for oss som betrakter oss som kristne.

Å faste har også fått en ikke-religiøs variant. Hel-seprofeter av ulike sjangre har etter hvert tatt opp faste som et middel til bedre helse. Faste skal rense kroppen for slagg, blir det hevdet. Fenomenet likner yoga som har bakgrunn i Østens religioner, men som i vestlige land får status som teknikk for å slappe av eller meditere.

Skal vi – eller ønsker vi – gjøre fasten til en viktig tradisjon som den var for våre forfedre? Eller skal den på individuelt grunnlag fortsette å være en tid for forberedelse til påske, med noen elementer av tid til ettertanke og bønn som det gjerne heter fra prekestoler i Den norske kirke og i andre kristne forsamlinger?

Jeg ser på fastelover og fastebud som uforenlig med vår moderne hverdag. Også religiøse tradisjoner må tilpasses den virkelighet vi lever i. Men kanskje kan vi bruke fasten til å avstå fra den overflod av livets goder som mange av oss ser på som naturlig. Det vi avstår fra, kan vi bruke til å hjelpe dem som trenger det bedre. Fasteaksjonen for Kirkens Nødhjelp kan hjelpe oss både til å gi og til å holde fast i det vi lett kan glemme i en travel hverdag.

Håkon Rogne Langlo

En vandringmann!

Mange av oss har en drøm om å gå pilegrimsferd gjennom bølgende kornåkre og vinmarker, over fjell og sletteland, innom små landsbyer og endelig til målet Santiago de Compostela-katedralen på Spanias vestkyst.

forbindelse med Kragerø Kirkeakademi sitt tema-møte om pilegrimsveien til Santiago de Compostela torsdag 24. mars, tok "Vi Snakkes" en prat med en av innleiderne der - Nils Arne Tveit.

Pilegrimsruten, El Camino Francés, eller caminoen, som man sier i dagligtale, strekker seg fra Frankrike, over Pyreneene og gjennom Nord-Spania, til Santiago de Compostela. Byen har vært et viktig pilegrimsmål fra 800-tallet da man fant en grav i dette området som man mener tilhørte apostelen Jakob. Veien til Santiago har fått status som Europas første kulturvei, utnevnt av Unesco i 1987. En av de som har gått på caminoen er Nils Arne Tveit. Han har vandret hele pilegrimsleden fra Le Puy i Frankrike til Santiago de Compostela. Leden er 1465 km lang og i gammel tid brukte pilegrimene 10 uker på turen. Nils Arne delte turen opp – gikk 2-3 uker av gangen i 4 sommerferier – i steikende hete! Siste delen gikk han sammen med kona Solveig.

Hva var det som gjorde at du tenkte på å gå pilegrimsvandring, er du en spesielt religiøs mann?

– La meg begynne med begynnelsen: jeg har alltid vært interessert i kultur og historie, liker å gå på "gamle veier". På 1990-tallet gikk jeg Telemark på tvers – det var starten. En kamerat og jeg gikk fra Langganga til Holtegrenda i Gjerstad – 8 mil på 2 døgn. Sov under graner og hadde en flott tur. I 1998 ville jeg gå Pilegrimsleden til Nidaros. Det var sommer og jeg starta i Oslo sentrum, gikk over Grønland, Tøyen, videre oppover til Klekken – der endte ferden. Jeg sov i øs pøs regnvær på en gammel vikingegravplass – og turen endte med varm dusj og frokost på Klekken hotell. Leden i Norge er dårlig merka, jeg gikk meg vill flere ganger og det var vanskelig å gå aleine. Men trangten til å gå på gamle stier var der fremdeles, og etter å ha lest Arne Aakermans bok "Veien til Santiago de Compostela" så bestemte jeg meg: Dette vil jeg!

Denne pilegrimsruten blir stadig mer populær, og tilbakelegges ikke lenger bare av religiøse motiver alene, men også av kulturelle og sportslige grunner. Hva var din motivasjon?

– I gamle dager var det 2 grupper mennesker som gikk Pilegrimsvandring: de som skulle gjøre bot, pålagt av seg selv eller myndighetene og de som trengte helbredelse. For meg var det både religiøse grunner og et ønske om en slags time-out, i tillegg til min historiske interesse. Underveis så var jeg egentlig mest opptatt av beina og gnagsåra! Man blir veldig "i kroppen", det er de basale behovene som kommer fram – som for eksempel å ha nok vann. Man er "her og nå", og for meg lå det åndelige i møtet med andre mennesker jeg traff

enten på veien eller der vi overnatta. Menneskemøtene er noe av det sterkeste ved å vandre på Caminoen. Jeg traff bla to franskmenn – en parfymemaker og en fremmedlegionær. Vi vandret deler av turen sammen, vi snakket sammen om kvelden, ba og sang i kirker vi gikk innom langs ruta. Jeg sang forresten mye mens jeg gikk – enda jeg ikke kan synge!

– Man kommer innpå mennesker på en helt spesiell måte når omgivelsene og rammene er helt annerledes enn de vi vanligvis går i. Jeg valgte å stole på at Gud la til rette for eksempel når det gjaldt overnatting. Jeg prøvde ikke å bekymre meg og etter hvert ble det en mer og mer naturlig måte å leve på. Jeg bestilte ikke overnatting på forhånd og noen ganger måtte jeg gå flere km ekstra fordi det var fullt. Denne måten å tenke på førte til mange spennende situasjoner som jeg ikke ville vært foruten. Etter ikke å ha fått overnattingsplass i en liten by satt jeg meg ned på torget litt rådvill. Plutselig fikk jeg se et museum med Europas største romerske skatt! Det var fantastisk og noe jeg ikke hadde fått oppleve hadde jeg ikke tatt ting på sparket. Andre ganger møtte jeg mennesker som fikk en spesiell betydning for meg, eller jeg ble invitert inn til familier på et nydelig måltid mat.

I kirkekunsten finner vi gjerne pilegrimen fremstilt som apostelen Jakob, utstyrt med vandrestav, en vidbremmet hatt, kappe, reiseveske og sitt helt spesielle kjennemerke, kamskjellet. Kjenner du deg igjen i dette?

– Min reiseveske var en sekk på 13-14 kg, stav hadde jeg – det var kjekt for å jage bort innpåsiltne bikkjer. Første dagen på første turen gikk jeg av gårde sulten og uten caps eller noe annet på hodet – det var ikke lurt! Frokosten på hotellet var 2 kjeks og en kopp te, og alle butikker var stengt så jeg fikk ikke kjøpt mat – jeg ba til Gud om at han måtte hjelpe meg – og plutselig dukka skiltet med Bar St. Jac opp! To ostesmørbrød gjorde susen for en solbrent nordmann!

– Av klær hadde jeg shorts og t-skjorte på meg, og et skift med meg. Pluss en skjorte til bruk når det var noe spesielt. Dagsrytmen var slik at vi starta ut tidlig på morgenen før sola står opp. Spiste frokost på herberget eller en cafe i nærheten, kjøpe litt mat til lunch – ost og ba-guett – og mye vann. Jeg gikk i snitt ca 2,5 mil pr dag så når kvelden kommer er en rimelig sliten og stiv i kroppen. Da var det tid for å vaske tøy og spise middag. På herberget som er beregnet for pilegrimene er det ikke bestandig mat – kanskje bare noe frukt og yougurt – det blir litt lite når en har gått i 8 timer i 1200 meters høyde! En gang ble jeg invitert til en familie som laga en stor paella i en panne ute i hagen, eller en spiser sammen med andre pilegrimer på en lokal taverna i landsbyen. Etter en lang og varm dag er det godt bare å hvile – være tilstede, lese eller samtale med andre. Det blir sjelden diskusjoner og man går tidlig til sengs!! Neste dag er det ny vandring. **Jeg leste et sted at en ekte pilegrim skal holde seg til El**

Camino, "Den som forlater El Camino vil miste noe av det verdifulle han har oppnådd underveis," sies det. Kanskje er det dumt at vi bare bevilger oss et par uker på en slik reise?

– Ofte er det ikke så lett å ta fri i 1-2 mnd for å gå hele i ett strekk. Men det er litt synd for det kan virke som det er slik at første uka får en blemmer, andre uka brukes på å hele såra, og så er en ordentlig i siget tredje uka! Jeg tror at mye av grunnen til at mennesker i dag søker til en slik opplevelse ligger i det Augustin sa at "Mitt hjerte er urolig inntil det finner hvile hos Gud". Det er hvile i det å gå, og for meg var veien målet – ikke å komme fram. Katedralen var flott, det var en opplevelse å være der og det var selvfølgelig godt å komme fram. Allikevel kan ikke de storslåtte kirkene og katedralene måle seg med de opplevelsene jeg hadde på veien, inne i de små og enkle kapellene, eller særlig i møtene med pilegrimene – de fremmede. Pilegrimsopplevelsen er for meg det åndelige i møtet med andre mennesker. Nils Arne har skrevet dagbok fra alle turene sine og vi får her en smakebit fra siste dagen på den første turen han hadde. Jeg tror jeg må gjøre alvor av drømmen min!

«Fredag 9 juli - 18.dag: Lauzerte - Moissac - 26 km. Startet kl.07.30 - framme kl.16.

Tøff start, og ganske sliten da jeg kom fram til Hotel L'Abbe -Novelle. Service, skygge, skinkeomelett, kaffe og vann. Hvem kan ha en bedre frokost. Fikk kjøpt litt ost, brød og sjokolade i neste landsby. På slutten spiste jeg fersken, plommer og aprikoser fra hagene langs veien.

Var ganske trøtt da jeg kom til Moissac i dag. Gikk først til katedralen, - så et artig fortausteater m/musikk + en øl. Her er også et vakkert kloster fra 1200-tallet, og jeg var oppe i klokketårnet, før jeg var på en kirkekonsert i katedralen.

Vasket så klær og ble invitert på hjemmelaget middag på herberget av Katrin og Reggy. Kjempegodt --m/kaffe og kjeks til slutt.

Avsluttet 1. del av vandringen her, tils.410 km., -- og lot vandringsstaven bli igjen-- med 18 hakk, ett for hver dag.»

Tekst: Bergit Haugland

Om Pilegrimsfelleskapet St. Jakob, Norge

Pilegrimsfelleskapet St. Jakob, Norge
Confraternity of St. James, Norway

Pilegrimsfelleskapet St. Jakob

Utdrag:

- Er en ideell forening som ble grunnlagt i 1996 for å samle mennesker med interesse for pilegrimsvandring og alle sider knyttet til dette
- Foreningen er landsomfattende og er åpen for alle.
- Foreningens daglige leder er Eivind Luthen. Han bestyrer Pilegrimskontoret i Oslo.
- Foreningen skal invitere til internasjonalt samkvem og samarbeid på et felleskirkelig så vel som historisk, kulturelt og økologisk grunnlag. Det holdes møter der ulike temaer som har tilknytning til pilegrimsvandring tas opp
- Foreningen utgir medlemsbladet Pilegrimten fire ganger i året. Dette gjenspeiler aktivitetene i inn- og utland
- Arbeider for å fornye pilegrimstradisjonen i dagens samfunn og viser at historien lever, den må bare avdekkes. Det viktigste arbeidet vi gjør er å revitalisere pilegrimsveiene i Norge og opplysningsarbeide om «pilegrimstanken».

Litteraturtips:

Ulla Nordfors:
Pilegrimstur til Santiago de Compostela
Notabene forlag

Forlagets omtale:
Ulla Nordfors er fotograf med mangeårig bakgrunn som informasjonsarbeider. Sommeren 2008

gjennomførte hun caminoen på en helt vanlig sykkel. I denne guiden deler hun noen av erfaringene, og gir mengder av informasjon som kan hjelpe deg på veien.

På vei til Santiago de Compostela
Skrevet av Hege Jensen, utgitt på eget forlag i 2010

Denne boken vil hjelpe deg å lære hvordan herbergene fungerer, hvordan en del problemer kan løses og ikke minst vil du tilegne deg såpass spansk at du faktisk kan kommunisere med spanjoler som du møter underveis.

ÅRETS

konfirmanter

Konfirmanter Skåtøy kirke 24.april kl. 11.30

Kristian Emil Thoresen
Helene Aasvik
Jonas Johansson Ødegaard

Konfirmanter Støle kirke 1. mai kl. 11

Jens Martin Bjørkkjær Ellingsvik
Thomas Klausen Jacobsen
Elen Therese Knutsdatter Ufsvatn
Silje Marie Hansen Bjørkkjær

Konfirmanter Kragerø kirke 8. mai kl. 11

Inger Katarina With Rønning
Oda Sandvik Sulesund
Alida Wäsjo Ohnstad
Marie Knutsen Sandland
Andrea Byvold Næss
Christian Myrland
Even Kristoffersen
Kristian Jørgensen
Eivind Sigstad Jørgensen
Charlotte Jørgensen
Mari Jambak Varden
Seline Winsnes Hepsø
Helen Isabel Gundersen Hansen

Martine Kristensen Haugholt
Ida Morgan Haugen
Magnus Dericham Gundersen
Ida Evensen
Thea Tolnæs Endresen
Petter Andreas Ek
Anja Oriola Maloney Ehnebom
Maria Lien Bjørnsen
Anja Marie Amundsen

Konfirmanter Kragerø kirke 15. mai kl. 11

Ferdinand Aasulvsen
Lisa Vildalen
Ola Sundbø
Charlotte Forsjord Tovsen
Ruben Thoresen Olsen
Tina Johansen
Marcus Haaland
Erlend Haaland
Espen Stien Halvosen
Thea Johanne Furu
Morgan Eriksen
Christian Grov Bohlin
Katrine Farsjø Bergan

De har fulgt hverandre i tykt og tynt omtrent siden den dagen de ble døpt. I samme vannet til og med! Og nå er de konfirmanter med egne meninger om litt av hvert. Ungdommer som forsøker å finne sin egen vei, men som fremdeles passer på og tar vare på hverandre, som de har gjort i alle år.

De er seks ungdommer som skal konfirmeres på Levangsheia i år, men at alle seks ble døpt i samme vann er når sant skal sies en overdrivelse. For de var fire små barn som ble båret opp kirkegulvet senhøstes 1996. Silje Marie og Thomas bodde andre steder da, men det var ikke lenge etter de og kom til Levangsheia, og ble en del av gjengen.

Omtrent tre år gamle begynte de i barnehagen alle sammen, og da var de liksom i gang. Det er ikke sikkert de seks husker den første bursdagen de var i, men en gjeng med treåringer er som kjent en viljesterk gruppe med mye lyd, så mammaene husker det nok.

Viljesterke er de ennå, og blide og skravlete og fornøyde. Og litt jålete da. Man ser seg nøye i speilet når man er i konfirmasjonsalderen.

- Jeg liker å bli intervjuet! Jeg er egentlig helt klar for det! erklærer Hannah Mari muntert. Hun er ei reflektert jente, med meningers mot, og hun har også gått sin egen vei i forbindelse med konfirmasjonen. Hun skal nemlig konfirmeres borgerlig.

- Jeg valgte det fordi jeg hadde hørt om en leir som heter Camp Refugee, og det hadde jeg lyst til å bli med på. Det er et rollespill der vi var skuespillere, og det varte i 24 timer! Vi skulle være flyktninger fra Sudan, og oppleve noe av alt det flyktninger kan oppleve. Det ble ganske heftig, med hendelser vi ikke kunne tenkt oss i løpet av dette døgnet. Jeg kommer ikke til å glemme det noen gang, forteller Hannah Mari, som heller aldri kommer til å glemme den gode følelsen av å kunne dusje og spise alt hun ville da hun kom hjem etter denne helgen.

De andre skal konfirmeres i kirken. Katarina i Kragerø, og de andre i Støle.

- Det er tradisjon å konfirmeres seg i kirka i vår familie, og jeg ville også det, sier Elen Therese. Silje Marie nikker, - nesten alle i min familie og har gjort det.

Jens Martin, Katarina og Thomas er enige om at tradisjon er et viktig stikkord for at det ble sånn.

- Hva husker dere etter denne tida?

- Vi var jo på pilegrimsreise, vi da. I Sannidal! De ler, og mange minner dukker opp, - Der snakka vi om mye forskjellig. Politiet var der og snakka med oss, og vi lærte litt om fair trade, som kommunen vår har et forhold til, for eksempel. - Og så var vi på konsert! Også i Sannidal kirke, sier en annen. - Det var litt moro det også!

- Men det morsomste var konfirmantleiren på Gautefall, kommer det fra en av jentene. De andre er helt enig, det var morsomt. - Vi blir så godt kjent med hverandre på turer, og det er fint! - Og så var det mye fint som skjedde der da, både ute og inne! De ler og deler minner.

De tøyser og ler, men innimellom er de alvorlige også. - Jeg vet ikke om jeg tror på Gud. Noen ganger gjør jeg det, og noen ganger ikke, sier Katarina. Elen Therese er enig med henne, og legger til at da er det jo fint å lære litt mer.

- Jeg gleder meg til selskapet, det er ikke så ofte hele familien er samla, slår Hannah Mari fast, og får full oppslutning om dette. Det gleder de seg til alle sammen. - Det blir litt spennende å være hovedperson en hel dag!

Ja, det blir det nok for de seks flotte ungdommene på Levangsheia, som det blir for alle de andre ungdommene som skal konfirmeres denne våren. De ønskes all mulig lykke til på veien videre.

Gunvor Elise

KIRKENS NØDHJELPS AKSJON 13. APRIL 2011

Konfirmantene og voksne fra menighetene i Skåtøy, Støle og Kragerø deltar som bøssebærere i aksjonen. Fra kl 17 og utover ettermiddagen denne dagen vil forhåpentligvis noen ringe på hos deg og be om en gave til Kirkens Nødhjelp. Sammen for en rettferdig verden er årets tema for aksjonen, og vi håper du vil ta godt i mot bøssebærerne og gi din gave til Kirkens Nødhjelps arbeid for en rettferdig verden.

Berit Lian, diakon

Kirkens Nødhjelps fasteaksjon 2011

10. – 12. april
KIRKENS NØDHJELPS FASTEAKSJON 2011

- **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. Kragerø menighet arrangerer aksjon 13. april og trenger bøssebærere. Ta kontakt med Berit Lian på kirkekontoret dersom du vil være med.**
- **Pengene som samles inn går til Kirkens Nødhjelps arbeid over hele verden.**
- **Støtt aksjonen direkte ved å**
 - **Benytte kontonummer 1594.22.87493.**
 - **Ringte givertelefon 820 44 088 (200 kroner)**
 - **Sende en sms <KN100> til 2090 (100 kroner)**

Støtt Kirkens Nødhjelps fasteaksjon 2011

En verden uten fattigdom er mulig
Det handler om rettferdighet

10. – 12. april
KIRKENS NØDHJELPS FASTEAKSJON 2011

Benytt kontonummer **1594.22.87493**
Givertelefon **820 44 088 (200 kr)**
eller send SMS **<KN100> til 2090 (100 kr)**

Skåtøy

I Skåtøy menighet er det liv i hele året, til tross for en streng isvinter!

Så lenge ferga går, holdes de faste gudstjenestene, én søndag i måneden. Det som stopper opp når isen legger seg, er taxibåtene. For Skåtøy sokn betyr det at disse båtene ikke kan gå i sine faste ruter "om holmene" for å hente de som vil til gudstjeneste. Fergerutene fra og til øyene er ikke lagt opp mht gudstjenester i Skåtøy. Vi ser fram til at kirkeskyssen kan settes inn i sine faste ruter igjen, og gjøre kirkegangen enklere for øyfolket!

Fra nyttår til påske holdes gudstjenestene i Skåtøy i vinterkirken. En fast kjerne har trosset glatt føre og kulde og bidratt til at det er godt liv i fellesskapet gjennom vinteren.

Menighetens årsmøte ble holdt etter gudstjenesten søndag 13.mars. Skåtøy menighet kan se tilbake på en rikholdig virksomhet i året som ligger bak. Gudstjenestebesøket har økt de siste par årene. Skåtøy kirke er dessuten den kirken i Bamble prosti med nest flest vigslere. (Bamble kirke har flest). Neste år, 2012, skal kirken feire sitt 150 års jubiléum. Mange forberedelser er i gang, blant annet et jubiléumbok-prosjekt som føres i pennen av Per Johnny Thoresen. Orgelet skal restaureres, kirken skal males utvendig og et rikholdig program for jubiléumsåret er under forberedelse.

*Bente H. Modalsli
Sokneprest i Skåtøy*

Kirkens 2011 vårgudstjenester

- 01.05: Kragerø kirke kl.11.00: Gudstjeneste. B.Haugstvedt
Støle kirke kl.11.00: Konfirmasjonsgudstjeneste.
H.Monsen
- 08.05: Kragerø kirke kl.11.00: Konfirmasjonsgudstjeneste.
H.Monsen
Skåtøy kirke kl.11.30: Gudstjeneste. H.Gulstad
- 15.05: Kragerø kirke kl.11.00: Konfirmasjonsgudstjeneste.
H.Monsen
Støle kirke kl.11.00: Gudstjeneste. B.H.Modalsli
- 17.05: Kragerø kirke kl.11.00: Festgudstjeneste. B.H.Modalsli
- 22.05: Kragerø kirke kl.11.00: Gudstjeneste. H.Monsen
- 29.05: Kragerø kirke kl.18.00: Kveldsgudstjeneste.
B.H.Modalsli.
- 02.06: Kristi Himmelfartsdag
kl.12.00: Friluftsgudstjeneste.
Jomfruland
- 05.06: Kragerø kirke kl.11.00: Gudstjeneste. H.Gulstad
Støle kirke kl.11.00: Gudstjeneste. H.Monsen
- 12.06: 1.pinsedag:
Kragerø kirke kl.11.00: Høytidsgudstjeneste. H.Monsen
Skåtøy kirke kl.11.30: Høytidsgudstjeneste.
B.H.Modalsli
- 13.06: 2.pinsedag: Stangnes,
Levangsheia kl.12.00: Friluftsgudstjeneste. H. Gulstad

Vigde

STØLE KIRKE

22.01. Britt Bjørnstad og Kjell Tveitereid

Døpte

STØLE KIRKE

Ingrid Linnea Andersen – Eikeland
Aron Andrè Haslum

KRAGERØ KIRKE

Lukas Johnsen – Kalberg Oliver Vik Moldfjell

Døde

LEVANGSHEIA

Hans Kristian Pedersen

SKÅTØY

Arne Jenssen

Edel Randi Ødegaard

KRAGERØ

Tom Hansen
Tommy Gustav Falck
Tove Elise Kittilsen
Johanne Solum
Sverre Johannesen
Rigmor Thorsdal

Tom Arne Tollnes
Imi Wischuf
Signe Britt Skogjordet Hansen
Mona Kivle Borge
Liv Sandvik

KRAGERØ menighet skontor

Prost Bente Heibø Modalsli:
35 98 63 62- 97 71 18 04

Sokneprest Harald Monsen:
35 98 63 60- 90 07 65 44

Sokneprest Harald Gulstad:
35 98 63 67- 99 72 40 54

Diakon Berit Lian:
35 98 63 66-99 26 82 98

Sekretær Berit Daland: 35 98 63 61
Kontortid.: Tirs - tors, Kjøretid: 09-14

Kirkevergekontoret i Kragerø
Kirkeverge John Kristian Stranden:
35 98 63 64 – 48 21 20 12

Konsulent, kirkegårdssaker:
Bertha Gautefall Hiis: 35 98 63 63

Kantor Kragerø Sokn:
Robert Carding: 35 98 09 15

Kantor i Levangsheia og Skåtøy Sokn:
Gunvor Fjellheim: 47 60 34 01

Kirkens PÅSKEPROGRAM 2011

PALMESØNDAG

- Kl. 11.00 **Støle kirke. Familiegudstjeneste.**
Påskevandring.
H.Monsen og G.Fjellheim
Ofr.menighetsarbeidet. Kirkekaffe.
- Kl. 11.00 **Kragerø kirke. Familiegudstjeneste.**
Påskevandring.
H. Gulstad og R.Carding.
Ofr. menighetsarbeidet.

SKJÆRTORS DAG:

- Kl. 18.00: **Skåtøy kirke.** Påskemåltid med nattverd.
B.Modalsli og G.Fjellheim.
Taxibåt fra Jomfruland kl.17 om Gumøy,
Kragerø, Tåtøy og holmene
- Kl. 19.00: **Kragerø kirke.** Påskemåltid med nattverd.
H.Monsen , B.Lian, R. Carding.

LANGFREDAG:

- Kl. 11.00: **Støle kirke.** Pasjonsgudstjeneste. .
B.Modalsli og G.Fjellheim. Nattverd.
- Kl.11.00: **Kragerø kirke.** Pasjonsgudstjeneste.
H.Monsen. R.Carding
Ofr.misjonsprosjektet, IOP
- Kl. 21.00: **Kragerø Kirke.** Korsets vei. Musikk.
Lesninger.
H.Monsen og R.Carding.

PÅSKENATT

- Kl. 23.45: **Steinmann.** Påskennattsmesse. B.Modalsli.
Kantorigruppe og R.Carding

1. PÅSKEDAG.

- Kl. 05.30: **Rapen.** Påskevake ved soloppgang!
Ta med frokost. Menighetsrådet.
- Kl. 11.00: **Kragerø kirke. Høytidsgudstjeneste.**
B.Modalsli. R.Carding
Kragerø Kantori. Nattverd.
Ofr. menighetsarbeidet.
- Kl. 11.30: **Skåtøy kirke. Høytidsgudstjeneste med konfirmasjon.** H.Monsen. G.Fjellheim
Ofr. menighetsarbeidet.
Taxibåt fra byen kl.10.30 om holmene.
Egenandel kr.50,- Ferge fra byen til
Skåtøyroa kl.10.30. Returferge 13.40

2. PÅSKEDAG.

- Kl. 11.00: **Støle kirke. Høytidsgudstjeneste.**
H. Gulstad. G.Fjellheim
Støle Kirkes Korgruppe.
Ofr. menighetsarbeidet. Kirkekaffe.

KRAGERØ NORMISJON – Program mai - juli 2011. APRIL

- 2.-3. Korbesev av Nordberg barnegospel.
Dirigent Rannveig Berge
3. E 18
- 9.-10. Mini har weekend i Løkka
10. Mega og Singspiration deltar på "Korslaget"
14. Formiddagstreff
- 17.-24. Påske. Vi slutter opp om gudstjenestene i kirkene.
26. Mega har vårkonsert
28. Mini-Mini har vårkonsert
- 29.-1. Russetreff.

MAI

19. Formiddagstreff
28. Singspirations vårkonsert "Best of Musicals"

JUNI

9. Tur til Langtangen
18. "3-retter'n"
- 17.-19. Singspi har tur til Gumøy

JULI

- 5.-10. Skjærgårdspels "Music and Mission Festival"

FASTE AKTIVITETER

- Tirsdag: kl 19.00 Klatreklubb
kl 19.30 Megasingpiration
- Onsdag: kl 17.30 Minisingpiration
- Torsdag: kl 17.30 Mini-minisingpiration
- Fredag: kl 18.30 Singspiration

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

ØNSKER

ALT GODT!!

Det er vel ikke bare jeg som nå ser frem til sommer og sol, og med årets sene påske kan vi jo håpe å få litt sommerfølelse allerede i påskedagene.

Påska er en veldig spesiell og dramatisk høytid hvis en leser hva bibelboka sier om de dagene, og noen har kanskje også sett "The Passion of the Christ" og fått "sett" litt hva påska handler om.

Og det er da spesielt kanskje å skrive "Ønsker deg alt godt" som overskrift på denne lille påskeandakten. Men det er faktisk det det handler om, for i den samme bibelboka står det nemlig noe fantastiske ord

"For jeg vet hvilke tanker jeg har med dere sier Herren, fredstanker og ikke ulykkestanker
Jeg vil gi deg framtid og håp" Jeremia kap.29 vers 11.

Og ha dette perspektivet over livet mitt er jeg utrolig glad for. Alle dagene er ikke gode, alt som skjer er ikke bestandig slik jeg ønsker dessverre, jeg har ikke alle svarene jeg gjerne skulle hatt.

Men jeg vet at Han som jeg har valgt å tro på Han ønsker meg alt godt, ja Han vil gi meg framtid og håp,

selv den dagen det er over på denne jorda så har jeg håpet om himmelen.

Det er kanskje ikke dette vi som kaller oss kristne er flinkest til å formidle. Vi roter det til mange ganger. Vi kaster småstein på hverandre og er mange ganger mer opptatt av det som vi ser litt ulikt på en det som samler oss. Unnskyld for dette!!!

I Skjærgårds har vi en liten "leveregel"
"Vi er enig om at vi er litt uenig!!" Det er en utrolig fin leveregel som jeg setter stor pris på.

Påska handler om en som virkelig bryr seg og som "ønsker oss alt godt"
Det gjelder alle!! ... også deg !!

Håper derfor at du som leser denne lille påskehilsenen kan ta disse ordene til deg:

"For jeg vet hvilke tanker jeg har med dere sier Herren, fredstanker og ikke ulykkestanker
Jeg vil gi deg framtid og håp" Jeremia kap.29 vers 11.

Ønsker deg en fantastisk påske!!! 😊