

Moland menighetsblad

Illustrasjonsfoto

*De siste månedene har vært preget av et annerledes kirkeliv. Les mer om dette i bladet!
Les mer om hvordan koronaen preger lokalsamfunnet vårt: Skolen, helseinstitusjonen,
idretten og kirken.*

Les og om vårt fokus på familien

En krevende tid

Vi lever i en krevende tid med den usikkerheten koronapandemien fortsatt skaper. Dette preger nå lokalsamfunnet vårt, noe du kan lese mer om i denne utgaven av menighetsbladet. Også kirken er berørt.

Dette ble for eksempel merkbart da vi for kort tid siden hadde konfirmasjonsgudstjenester med klare begrensninger på hvor mange som kunne være i kirka. Vi har også måttet avlyse flere arrangementer både for barn,

ungdom og voksne og vi har måttet tenke nytt rundt hvilke arrangement det vil være mulig å gjennomføre.

Denne situasjonen gjør det krevende å inkludere alle i et stort, kirkelig fellesskap slik vi gjerne vil. Digitale møteplasser som er etablert er vel og bra, men ingenting kan erstatte det å fysisk komme sammen.

I Moland menighet har vi i år planlagt å ha mer fokus på familien og de unge voksne. Dette er det utfordrende å få til i disse korona-tider. Likevel vil vi fortsatt ønske å ha fokus på disse gruppene med tilrettelagte tilbud. Super-torsdag vil være et slikt tilbud, hvor vi inviterer familien til å komme

rett fra jobb til kirken for å spise middag, samtidig som vi legger opp aktiviteter som familien kan være sammen om. Vi håper å kunne tilby dette i løpet av høsten innenfor rammen av smitteverntreglene.

Så denne høsten er vi forberedt på å måtte gjøre en del ting annerledes. Men det som står fast er at vi ønsker å være en inkluderende menighet hvor det er plass til alle. Da må vi samtidig være sikre på at alt vi gjør skjer innen sikre rammer. Dette er i sannhet en krevende tid for oss alle.

Åge Andrè Brømnes
Leder i Moland Menighetsråd

Prestens hjørne v/Elin Ann Øvensen

Menigheten – et hjem for deg?

En del av sidene i dette nummeret av menighetsbladet handler om hjem og familie. I vårt samfunn finnes det familier i ulike størrelser og former, med alt fra en person i husholdet, til to voksne, en voksen med et eller flere barn, den mer tradisjonelle kjernefamilien og storfamilier med mange slektninger som bor sammen. Og

noen barn har flere hjem hvis foreldrene skiller lag.

Av og til sier noen at menigheten er som et hjem for dem. Da tror jeg de tenker på at det er et sted utenfor deres eget hjem hvor de kan komme både når livet går på det jevne, og når det er store begivenheter som dåp, konfirmasjon, bryllup og begravelse.

Der kan man både få be, synge, høre musikk, prekenes og annet som gir et åndelig påfyll for livet. Jeg håper du ser på Moland menighet som ditt hjem, og et åndelig hjem.

Noen har funnet sin naturlige plass i menigheten, mens andre syns at terskelen er litt for høy for dem til å gå der så ofte. Eller kanskje syns noen at det som skjer i menigheten ikke er så aktuelt eller viktig? Og man har mange andre arenaer å være med, og er fornøyd med det. Eller man trives best i sitt eget selskap.

Apostelen Paulus skrev i noen brev om den kristne menigheten er som en kropp med mange lemmer. Hver enkelt kroppsdel er viktig, og kroppen blir amputert hvis mange kroppsdelar ikke er i funksjon. Paulus oppmuntret dem til at ingen må synes for smått om seg selv, slik at de tenker at de ikke er viktige. Og hodet for kroppen er Kristus, og uten ham kan vi egentlig ikke gjøre noe!

Som prest håper jeg at mange kan finne sin plass i Moland menighet, at det kan være et sted hvor mange kan komme både i glede og sorg, og mer på det jevne.

Er det noe du savner og som du skulle ønske var en del av menigheten?

Er det noen temaer som du vil skal bli tatt opp? Jeg håper du kan komme med innspill til en i staben eller i menighetsrådet, og at vi sammen kan gjøre noe med det!

Lykke til!

Slutter som sogneprest: Bjørn Inge går offshore

20. september i år slutter Bjørn Inge Holberg som sogneprest i Moland, en jobb han har hatt i vel tre år.

Vi har gjort et intervju med den avtroppende sognepresten på trappen til Stokken kirke.

Tekst og foto: Steinar Ostermann

Hva er det du tar med deg fra Moland menighet etter å ha vært prest her i tre år?

Det som sitter igjen er en menighet som er utrolig raus og åpen for nye ting. Så opplever jeg og at mange har vært utrolig flinke til å komme med tilbakemeldinger på preken og gudstjenester jeg har holdt noe jeg har opplevd som svært oppløftende og oppbyggende. Så du kan si at jeg absolutt har opplevd å være ønsket, noe som selvsagt gjør det vanskeligere å slutte.

Tror du resultatet av dette er nye møteplasser?

Det blir spennende å se. I forhold til digitale gudstjenester og arrangementer så tror jeg det hadde sin misjon da kirkene var stengt og jeg er litt usikker på i hvilken grad man klarer å opprettholde det – og om det er hensiktsmessig. Det er jo utrolig viktig å kunne møtes fysisk, men klart at for de som er litt mer kirkefremmede så vil digitale tilbud kunne være en åpning inn i kirken som vil kunne passe.

Aller først, hvorfor søker du nye utfordringer nå, Bjørn Inge?

Prest offshore er en stilling jeg har hatt lyst på lenge. Jeg har et veldig nært og godt forhold til Sjømannskirken, har jobba der i seks år før og har trivdes veldig godt.

Så vil det og bli en ganske annerledes måte å være prest på ved at jeg nå i større grad vil drive med oppsøkende virksomhet og møte mennesker på deres hjemmebane.

Ja, kan du si litt mer om hva den nye jobben består i?

Den består i hovedsak i det å være til stede på plattform og gjøre seg kjent med besetningen der. Så vil det være å knytte kontakter mot ledelse på land i forhold til beredskap og krisehåndtering og så vil det være å følge opp enkeltmennesker i sin hverdag der vi prester blir koblet på for å hjelpe til.

Noen vil kanskje mene at du forlater Moland etter kun å ha vært her i en relativt kort periode og først nå er blitt skikkelig godt kjent med menigheten?

Det skjønner jeg at folk tenker. Men jeg sa da jeg ble ansatt at dere ser av min CV at jeg er en person som ikke nødvendigvis blir så lenge på hvert sted, jeg liker nye starter. Jeg hadde ikke hatt noe problem med å være lenger i Moland menighet, men samtidig er denne jobben en mulighet man ikke får så ofte.

Så du sier dine forventninger til jobben i Moland er blitt oppfylt. Men er det noe du savner, noe du ser menigheten skulle ha satsset med på?

Ja, forventningene mine til jobben er oppfylt, absolutt. Ikke minst når det gjelder å få til ting, tenke nytt. Men jeg tenker og at det som har vært den store utfordringen gjelder å nå ut til unge voksne. Denne gruppen føler jeg vi som menighet ikke helt har lyktes med å nå. Barnefamilier får vi med oss, voksne får vi med oss, men unge voksne er vanskelige å nå. Nå skal dette være et av satsingsområdene for menigheten i 2020, og det vil stå i utlysningsteksten til den nye presten vi skal ansette, og det tror jeg er veldig viktig.

Ja, hvordan skal vi få med oss de unge voksne?

Dette er ikke enkelt. Men vi må forsøke å lage noen arenaer i menigheten der de tenker at her er det godt å være. Så kan det være at enkelte gudstjenester skal ha spesielt fokus mot unge voksne hvor de selv kan bidra i stor grad og vi er mer tilretteleggere.

Du har og vært prest i korona-tid. Hvilke erfaringer har du gjort rundt det?

Jeg har gjort den erfaringen at kirken er ønsket og at kirken har klart i stor grad å være på arenaer som har gjort det mulig for folk å møte kirken selv om den i perioder har vært stengt.

Nå går du ut av kirkedøra 20. september etter at det har vært avholdt en avskjedsgudstjeneste for deg. Er dette det siste vi vil se av deg i Stokken kirke og i de andre kirkene i menigheten?

Nei, jeg var jo i menigheten før jeg ble prest og vil komme til å være der også i fremtiden selv om jeg nå bytter jobb. Jeg trives med å gå på gudstjenester, så det blir nok litt rart å ikke selv skulle holde gudstjenester. Så ønsker jeg ikke å bli oppfattet slik at jeg vil være negativ til måter ting blir gjort på i fremtiden. Tvert imot, jeg vil fortsatt være med å bidra. Min fru er jo fortsatt organist i 20% stilling og vi har tenkt å være med i Ekko fremover og ungdomsarbeidet der. Så vi har ikke tenkt å gi oss helt ennå.

Avslutningsvis, Bjørn Inge. Du har knyttet sterke bånd til mange mennesker i din tid som sogneprest i Moland. Hvordan tenker du det blir for deg å kunne opprettholde disse gode relasjonene?

Det som blir fint tenker jeg, er at nå er jeg meg sjøl. Ikke bare sognepresten, nå er jeg bare Bjørn Inge. Så det blir en annen rolle. Og nettopp fordi jeg ikke flytter, så tenker jeg at mange av disse menneskene møter jeg jo allikevel. Men nå er jeg bare meg sjøl, jeg er ikke presten i bygda lenger.

Vikarprest i menigheten i høst

Vi har gleden av å presentere vår nye vikarprest! Tor Svein Langås som har bakgrunn fra flere steder på Agder. Han er født og oppvokst i Arendal og Froland og har tidligere vært prest på Vegårshei og i Gjerstad. I 1987 bosatte han seg i Kristiansand, der han arbeidet som menighetsprest i bydelene Oddernes, Torridal, Flekkerøy og Voie.

Tor Svein Langås er gift med Lillian fra Barbu, og er bror til tidligere kapellan i Stokken menighet. Yngvar Langås. Hytta i Froland vil være et hyggelig utgangspunkt for prestevikariatet, som begynner 20. september. Vi ønsker vår nye vikarprest hjertelig velkommen til Moland menighet.

Øystein Krogstad om familien og kirken:

- *Vi må få tak i ungene*

Tekst og foto: Steinar Ostermann

«For meg er begrepet familien synonymt med kjernefamilien; foreldre, barn og barnebarn. Men begrepet rommer i dag mer enn dette, og jeg håper og tror at det tradisjonelle familiebegrepet også er myket opp i kirken. For det handler om å inkludere familiene i kirkene våre, ikke minst barna».

Vi treffer Øystein Krogstad til en samtale om familien hjemme på terrassen på Strengereid-platået hvor han har praktfull utsikt over indre leia med Arnevik, Klokkerøya og over mot Tromøy. Her nyter han gode dager sammen med kona og tre barn og seks barnebarn som stadig kommer på besøk. Øystein kan se tilbake på mer en 40 aktive år i staten, de fleste i politiet. Han er blitt en aktiv pensjonist som bla dirigerer koret Amos, er frivillig klokker og aktiv Krf-politiker med sete i bystyret, i sin første periode.

- Jeg tror nok at kirken tradisjonelt har definert familiebegrepet med det de fleste oppfatter som kjernefamilien. Men vi ser jo at mange nye familieformer er kommet til og familiebegrepet er blitt myket opp også innen kirken. For meg er ikke dette et frelse-spørsmål, men et trosspørsmål og her sitter ingen med fasit. Jeg er glad det ikke er meg som er satt til å dømme, det skal Vårherre gjøre. Jeg oppfatter

heller ikke at det i dag er noen store brytninger rundt dette i menigheten vår. Jeg håper og tror at vi i Moland oppfattes som en inkluderende menighet, med stor takhøyde, hvor alle skal være velkommen til kirken.

Derfor mener jeg og at vi for eksempel ikke skal gjøre dette med ekteskap blant likekjønnede til et kjempeproblem, slik vi opplevde i sommer, da predikanten Levi Jensen under en kristen camp på Tromøya provoserte mange med sine uttalelser om homofili og likekjønnede i parforhold som hinder for veien til frelse.

Nå er familien utpekt som satsingsområde for Moland menighet i 2020. Hvordan skal vi trekke flere familier til kirken, og da gjerne flere barnefamilier? Mange vil si at dissentermenighetene er flinkere til dette.

- Dette har vi jobbet mye med, også i den tiden jeg satt som leder for menighetsrådet i Austre Moland. Jeg tror

det handler om flere ting. Både jeg og kona sang i flere år i menighetskoret til Arendal frikirke og vi var mye der. Frikirken har et helt nytt bygg, med eget lekerom til barna, der foreldrene kan sitte og se hele gudstjenesten. Det fungerte bra. Men selv de sliter med å fange opp barnefamiliene slik de ønsker.

Når det gjelder vår egen menighet så er utfordringene todelt slik jeg ser det:

For det første er kirkene lite egna til å ta imot små barn selv om vi har søndagsskole og bla fikk laget et lekerom i Austre Moland kirke. Heller ikke er gudstjenesten satt sammen på en måte som gjør det naturlig for småbarnsforeldre å ta med seg barna i kirken. Så selv om jeg er stor fan av liturgien i kirken, tror jeg det her handler om at vi må bli bedre til å lage alternative tilstelninger for familier med barn, vi må våge å være kreative og vidsynte.

Jeg har ikke noen fasit på dette, men kanskje vi skulle satt ned et ungdomsråd av unge voksne som kan komme med en ønskeliste. Og da må vi som er eldre være lydhøre. Ett tiltak jeg har tro på er supertirsdag eller supertorsdag der du kan komme rett fra jobb og få middag for en billig penge for hele familien, slik jeg vet det planlegges i Stokken kirkesenter. Dette vil kunne hjelpe de unge i tidsklemma mellom arbeid, skole og fritidsaktiviteter. Det handler om å gjøre møtene de har med kirken så imøtekompende som mulig for denne generasjonen. For vi må satse på ungdommen, det er de som skal overta kirken etter oss.

Og vi må bruke kirkene til det de er best egnet til. Stokken kirketilbygg vil best kunne brukes til middagsservering. Dette vil på samme måte ikke kunne være mulig i Austre Moland eller Flosta. Men Flosta kirke egner seg supert til intimkonserter, Og vi ser etter hvert at folk blir mer og mer flinke til å flytte på seg og slutte opp om de tilbud de enkelte kirkene gir.

La oss håpe at dette kan utvikles videre. For i det store og hele dreier det seg om at vi må få tak i ungene for å få familiene til å komme i kirken. Hvis vi kan lage noe som ungene synes er gøy, hvis 7-åringen sier til mamma eller pappa at til søndag skjer det noe gøy i kirken; da kommer de.

En i menigheten: *Familien er det aller viktigste*

Familie og menighetsliv

Tekst: Elin Ann Øvøen

Malene Lysell Jensen sammen med sin ektemann Joachim og deres to barn; Marie og Julie. Foto: Privat

Vi har spurt Malene Lysell Jensen i Kilsund noen spørsmål om familie og menighetsliv, og her er hennes tanker om det å ha småbarn og være en del av menigheten.

Hva betyr familien for deg, og hva kan kirken stille opp med?

-Familien for meg er det aller viktigste i livet mitt.

Jeg strekker meg langt for å se til at alle har det de trenger både av fysiske ting og på det psykiske plan. Det som er fint med kirken og menigheten er at den alltid er der for meg, hva enn jeg måtte trenge. Jeg anser kirken som et lavterskeltilbud, hvor terskelen er

lav for å ta kontakt.

Jeg vet at jeg både kan søke menigheten om råd, veiledning og støtte både i forhold til personlig tro, oppvekstemaer i forhold til barna og søken i egen tro.

Jeg synes det er flott at presten er lett å komme i kontakt med og oppleves for meg som en tillitsperson, noe som igjen gjør at det å ta kontakt med kirken som støttespiller i familielivet er forenlig.

Howdan vil du at menighetslivet skal være?

-Menighetslivet for meg ønsker jeg skal være inkluderende og med fokus

på gode opplevelser for barna, slik at de sitter igjen med trygge og gode minner fra menigheten i oppveksten. Da kan det senere kan bli naturlig, trygt og godt for dem å søke mot kirken.

I en drømmende verden kunne jeg tenkt meg småbarnstreff i Flosta kirke, som et lavterskeltilbud hvor man kunne kommet for en liten samling, lek og at alle tok med seg kveldsmat.

Eventuelt at man kunne møttes litt i helger og lekt sammen ute. Eldstemann har prøvd seg på barnekoret Mobagos, men det var dessverre ikke noe for henne ettersom ingen av vennene var der.

Noen tilbud du savner?

-I en drømmende verden savner jeg litt tilbud for småbarnsfamilien i "kjerne" menigheten, men jeg har forståelse for at det nok har vært prøvd med lavt oppmøte.

Liv som jobber med barna i menigheten, gjør en fabelaktig jobb, og eldstemann setter henne veldig høyt. Når hun har fått invitasjoner til kirkesamlinger, jubler hun i håp om at det er Liv som skal skape "liv", sier hun.

Så for meg er familien viktig og ønsket om å implementere menigheten, tro og oppvekst er en grunnstein i hvordan jeg oppdrar mine barn.

Slik preges vi av koronaen

Tekst og foto: Steinar Ostermann (til og med side 9)

Vi preges av tiden vi lever i, kanskje nå mer enn noen gang tidligere. Et strengt smittevernregime påvirker menneskene i lokalsamfunnet vårt – unge som gamle. Vi har tatt temperaturen på noen av samsfunnsinstitusjonene i menigheten vår – midt i korona-tiden.

Nesheim skole: Mye har vært positivt

Rektor Toril Hegland Engen ved Nesheim skole

Noe annet som har vært positivt for Nesheim skole er utvikling av de digitale verktøyene. Gjennom koronaen ble vi på en måte pressa til å få alle elvene på nett, de skulle sitte hjemme og få undervisning via videokonferanseløsninger. Dette fikk vi til i et hurtig tempo og nå jobber vi videre med å utvikle disse verktøyene, for fremtiden er digital.

Hva har korona-situasjonen hatt å si for lokalsamfunnet, skolen er vel på mange måter selve navet i nærmiljøet?

- Vi har hatt et veldig sterkt FAU og foreldreengasjement som nå ikke har kunne være så aktive. Den årlige dugnaden måtte avlyses og FAU har ikke kunnet ha møter, så for lokalsamfunnet har det vært færre møteplasser i korona-tiden. Men nå skal FAU møtes igjen og jeg forventer at engasjementet er like stort som før når det gjelder å kjempe for å beholde skolen som stadig er utsatt når det kommer til de årlige budsjettforhandlingene.

Hva med fremtiden for Nesheim skole, vi ser fortsatt ikke noen ende på koronasituasjonen?

- Vi må nok finne oss i at dette nok kommer til å vare, vi må lære å leve med usikkerheten. Dette gjør klart noe med oss som mennesker. For Nesheim vil jeg si at jeg føler vi vil komme styrket ut av koronaen med de endringsprosessene vi har gjennomført. Når det gjelder hva som vil bli resultatet for lokalsamfunnet som sådan, så er det litt tidlig å konkludere. Men jeg tror at det nære og kjære vil bli enda viktigere i fremtiden», avslutter rektor ved Nesheim Skole, Torild Hegland Engen.

På Nesheim skole har de som følge av korona-situasjonen måttet omstille skoledagen og gjøre en god del endringer. Men for skolen har dette vært veldig positivt, sier rektor Torild Hegland Engen:

- Vi har fått innført en del rutiner som vi ser at elevene profitterer på, rutiner som også gjør skoledagen lettere for de ansatte. Dette har ført til at konfliktnivået er blitt mindre ved at elevene har fått flere faste rammer. De nye rutinene handler bla om hvordan vi starter skoledagen: Nå møter elevene opp på anviste plasser eller kohorter i skolegården. Der møter lærerne elevene hver morgen 10 minutter før undervisningen starter. Dette har ført til at skoledagen starter på en mye mer rolig og harmonisk måte. Dette synes og elevene er greit, selv om de nå er mindre sammen med andre elever på skolen. Så disse gode erfaringene tar vi med oss videre når koronaen en gang tar slutt.

Hvordan har disse tiltakene påvirket elevene på Nesheim?

- Konfliktnivået er klart blitt lavere og vi har fått påskudd til å innføre rutiner som vi kanskje ville ha brukt lang tid til å diskutere oss frem til. Vi frykta jo at elevene ville bli redde og engstelige når koronaen kom, men vi har ikke merka mye til det. Og elevene er blitt veldig flinke til å vaske hendene – og det har vi stressa mye. Nå ser vi at dette etterhvert har blitt en helt naturlig del av skolehverdagen.

Så koronaen har ikke lagt noen vesentlige begrensinger på skoledagen og undervisningen?

- Jo, før sommeren, når vi var i rød beredskap, så måtte vi bla kutte ut heimkunnskap og sløyd var og veldig begrensa. Men nå som vi er i gul beredskap, så går skoledagen bortimot som normalt, men vi har fortsatt litt begrensninger på mat og helse. Og nå åpner også svømmehallene så nå får elevene også svømming tilbake og vi kan være inne i gymsalen.

Flosta Bo- og Omsorgssenter: Fellesmåltidene er helt uvurderlige

- Det at vi hver dag sitter sammen og spiser alle måltider har hatt utrolig mye å si i korona-tiden. Vi savner ikke mye, det måtte være noen flere besøk og litt flere aktiviteter.

Hygge rundt spisebordet i dagligstuen.

Beboerne vi møter rundt middagsbordet på Flosta Bo- og Omsorgssenter er rimelig samstemte når vi spør hvordan korona-epidemien har preget dem. Her har de ikke merket veldig stor forskjell fra de daglige rutinene, ettersom de fortsatt har kunnet ha et fellesskap rundt måltidene, innenfor rammen av smittevernreglene.

- Jeg har lagt på meg mange kilo de siste månedene, sier en av beboerne som ikke kan få fullrost nok betjeningen med miljøvert Torunn Brottveit i spissen, som gjør en stor innsats for å skape trivsel.

- Jeg kom hit fra Liatunet for noen uker siden og der var situasjonen en annen, sier en annen. Liatunet er og et godt sted å være, men under første fase av koronaen måtte vi innta måltidene alene og det ble en tøff tid for mange. Det å kunne spise sammen har utrolig mye å si, ikke minst for den mentale helsen.

- Det er klart vi kunne ha ønsket oss mer besøk enn det vi har nå. Mange savner nok besøkene fra Røde Kors, andakter og bingoer. Så savner vi selvfølgelig frisøren og fotpleieren, jeg fikk ikke klippet meg på fire og en

halv måned, sier en annen. Heldigvis er de nå tilbake.

- Så, hva savner dere i første rekke nå? spør jeg.

- Bedre poteter og en som kan underholde oss, gjerne en gjøgler, kommer det konstant fra en av beboerne.

Ja, hvordan har korona-tiden preget bo- og omsorgssenteret, miljøvert Torunn Brottveit?

- Det er klart vi har hatt mange

utfordringer når vi ikke har kunnet tilby de vante aktivitetene til beboere som er i siste fase av livet. I perioden hvor det var helt stengt ned fikk beboerne heller ikke ta imot besøk inne på senteret. Men etter hvert har vi kunnet møtes ute, med to meters avstand, i de fine naturområdene som omgir oss. For noen har nok dette vært en tung tid. Vi merker at enkelte er søkende og vi skulle gjerne kunnet sitte ned med dem og prate mer en til en, det har de behov for, sier Torunn.

Silje Christine Dahl er avdelingsleder i hjemmesykepleien og forteller at de har vært svært nøye med å følge opp smitteverntiltakene: - Det har gjort det mulig for beboerne å kunne ta imot besøk – også inne i leilighetene under forutsetning av at alle var friske. Dette

var en stor lettelse både for beboerne og pårørende, forteller Silje.

- Så er det klart at for en del av våre pasienter som gjennom dagen kun har kontakten med hjemmesykepleien så har dette vært en krevende tid. Så vi håper at flere av tilbudene snart kan åpnes opp samtidig som vi ivaretar smittevernet, sier avdelingslederen.

Ja, dere har innført nye rutiner bla når det gjelder håndhygiene her på bo- og omsorgssenteret, hvordan har det gått?

- Jeg vil si at det har vært veldig lett å innføre de nye rutinene rundt håndhygiene, alle er så flinke å sprite hendene før de går inn i dagligstuen, sier Torill.

- Ja, vi ser klart at vi har fått mye bedre rutiner også innen hjemmesykepleien når det gjelder håndhygiene og være obs på avstand. Så dette er noe positivt som vi tar med oss videre etter korona-tiden, repliserer Silje.

Så er de begge optimister for fremtiden, og føler seg godt rustet hvis det skulle komme en ny smittetopp. Ikke minst håper de å kunne opprettholde fellesskapet rundt alle måltider.

Et godt team på omsorgssenteret: Miljøvert Torunn Brottveit og avdelingsleder Silje Christine Dahl flankert av pleierne Roy Wilhelmsen og Aleksander Serdenovic

Idretten: Mye frustrasjon

Nå er det åpnet opp for at ungdom i aldersbestemte lag opp til 19 år kan drive med organisert idrett. Men for de over nitten har vi fortsatt ingen tilbud. Dette sliter lokalidretten med, sier leder i IL Sør fjell, Runo Nygård.

Leder i IL Sør fjell, Runo Nygård

Vi treffer Sør fjell-lederen på Stuenes stadion på Saltrød. Et flott anlegg både for ballidretter og friidrett. Og lederen er bekymret for utviklingen innen deler av breddeidretten med de begrensninger som fortsatt gjelder som følge av korona-epidemien:

- Jeg frykter et økende frafall fra idretten når vi ikke kan gi et tilbud til alle – og da tenker jeg spesielt på de over 19. For når idretten stenger ned, ser vi fort at ungdom velger mindre sunne aktiviteter, som innebærer mer stillesitting, når de ikke lenger kan spille fotball eller håndball. Her er jeg rett og slett bekymra for folkehelsen, sier Sør fjell-lederen.

Hva gjør dere for å møte denne situasjonen, og da hindre et større frafall fra idretten?

- Vi tenker bla på å tilby nye og alternative idretter som for eksempel turorientering som ikke har de samme smitteutfordringene. Frisbee er et annet eksempel på en idrett vi ser er blitt mer etterspurt nå. Men som sagt, så fungerer breddeidretten fortsatt bra for de under 19 år. Vi har gode

rutiner for å hindre smittespredning og vi spritvasker alt utstyret vi bruker.

Hva med den enkelte idrettsutøver, hvordan berøres han eller henne?

- Her er jeg spesielt bekymra for de som har idretten som sitt viktigste sosiale nettverk, de som absolutt trenger oppmuntrende ord og klapp på skuldra fra idrettskamerater. En annen ting er frivilligheten, jeg ser og faren for å miste idealistene som støtter opp om de ulike idrettsaktivitetene.

Så hva ser du blir konsekvensene for IL Sør fjell av at det fortsatt er begrensninger når det gjelder hvem som kan drive med aktiv idrett?

- Det blir mindre aktivitet i klubben, vi har færre påmeldte lag i ulike serier. Dette gjør og at økonomien svekkes.

Men hva med fremtiden – er du pessimist eller optimist på vegne av lokalidretten?

- Jeg er optimist, tross alt. Jeg tror Sør fjell kommer til å være der også for nye generasjoner. Vi har nå lært å tilpasse oss Korona-pandemien ved å holde avstand, sprite oss ofte og holde oss hjemme ved sykdom. Så blir det vår jobb å tilby nye, trygge aktiviteter til dette går over. For det gjør det jo, før eller senere, avslutter leder i Sør fjell, Runo Nygård.

Sør fjells klagevegg. Her kan ungdom får utløp for sin skuffelse over ikke å kunne være med i organisert idrett - ved å sparke løs ball på denne, sier Runo Nygård.

Kirken og menigheten: Vi går fortsatt litt på lavbluss

Hvordan vil du si at kirken og menigheten har vært og stadig er preget av koronaen, sogneprest Elin Ann Øvensen?

- Vi har jo gått fra en situasjon i vår, hvor kirkene var stengt og det var så godt som ingen aktivitet til gradvis å åpne opp – først med inntil 50 personer på gudstjenestene – og fra 15. juni hvor vi har åpnet opp enda mer. Nylig hadde vi ca. 90 personer på en dåpsgudstjeneste i Austre Moland kirke, hvorav dåpsfølget utgjorde ca. 30. Samme dag hadde vi en ettermiddagsgudstjeneste for førsteklassinger – og da kom det 60 personer. Så det er positivt at det nå også kommer så mange fra den vanlige menigheten.

Opplever vi nå at folk er mindre redde for å komme på gudstjeneste?

Ja, delvis. Men en del er nok fortsatt litt forsiktige. Men vi opplever nå at de som på mange måter utgjør kjernen i Moland menighet er i ferd med å vende tilbake til kirkene. Det er gledelig.

Vil du si at Moland menighet har klart å vise at vi tar smitteverntiltakene på alvor?

Ja, vi har prøvd å ta dette på alvor. Som å oppfordre til spriting ved innganger og skrive lister med navn over alle som er i kirken. Så er det

nok opp til folk selv å ta ansvar. Som det å passe på å sitte med en meters mellomrom i kirkebenkene, noe som for eksempel har ført til at Flosta måtte ha to konfirmasjonsgudstjenester mot vanligvis en. Dette skaper nok fortsatt noe forvirring da mange er usikre på hvor mange vi til enhver tid kan være inne i kirka.

Når du ser de aktiviteter som nå i korona-tiden tilbys menigheten under ett – vil du si at vi fortsatt går litt på lavbluss?

Ja, det vil jeg nok si. Men dette tar seg gradvis opp. Jeg tror ikke menigheten vil ta skade av dette i lengden – så får vi jo og håpe at det snart dukker opp en vaksine. Nå starter vi for eksempel med nye konfirmanter og i sommer har vi tilbudt utegudstjenester med dåp og reklamert for det, så har flere hørt om det og ønsket det samme. Så jeg tror og håper det nå etter hvert ikke er så mange aktiviteter vi ikke kan ha.

Som prest møter du mange mennesker. Kan du si noe om hva koronaen gjør med oss?

Jeg tror denne situasjonen slår veldig ulikt ut fra person til person. For noen har korona-tiden vært vanskelig, trigga angst og gjort livene verre.

Mens for andre har koronapandemien ført til mer tid sammen med familien og på den måten vært positiv.

En utsatt gruppe er eldre på sykehjem som nå er blitt mer isolert?

Ja, det er klart. For noen har det nok vært ekstra tungt å ikke få besøke sine kjære og mange har savnet å få besøk. Nå er det jo mulig å motta besøk ute, men vi ser at dette har vært og fortsatt er krevende for mange.

Så dette er fortsatt en krevende tid for mange i menigheten?

Ja, dette er krevende i den forstand at du fortsatt må tenke nøye igjennom det du gjør. Men tiltakene vi gjennomfører er jo også bra for folkehelsen. Så håper jeg at mange nå tar kontakt med andre innenfor rammen av smitteverntiltakene – for vi har mange som er ensomme og kan trenge noen å snakke med.

Mitt håp er at menigheten opplever at vi tar situasjonen på alvor slik at de ikke er redde for å ta kontakt, komme til gudstjenester og andre arrangementer og da kunne oppleve menigheten som et åndelig hjem. Det vil glede meg, avslutter sogneprest Elin Ann Øvensen.

Bildet er fra en av mange verandaandakter som ble gjennomført våren 2020.

Hva betyr ordene?

Hvordan skal vi forstå ordene og best få med oss betydningen av ordene vi leser?

Hvordan skal vi forstå Fader vår når livet er vanskelig?

Dette kan du lese mer om i de neste tre artiklene. God lesing!

Levende ord

Det er meningen og ikke ordet som skal holdes levende.

Tekst: Frode Welander Illustrasjonsfoto

Norn (ei samandraging av adjektivet «norrøn») er eit nordisk språk som vart tala på Shetland, Orknøyene og Hebridane før skotsk byrja ta over på 1400-talet. Norn var til liks islandsk og færøysk eit vestnorsk utflyttarspråk, utgått frå norrønt og høyrer saman med islandsk, færøysk og norsk til dei vestnordiske språka.

Det var i bruk av somme heilt fram til 1800-talet, og vi finn restar att i ordforråd og namn, men i dag er norn rekna som eit utdøydd språk..

Kilde: Wikipedia

Jeg leser ofte Helene Uri's språkspalte i Aftenposten. Hun er opptatt av levende språk. Det var sikkert også kommisjonen som jobbet med modernisering av bibelspråket og forandret nesten alle setningene i Fader Vår. Jeg holder på det som gir mening for meg. Det er meningen og ikke ordet som skal holdes levende.

Så for meg som gammel mann er det fremdeles «helliget vorde ditt navn» osv. Språket forandrer seg stadig. Ord og uttrykk kan forsvinne, ja hele språk kan dø. Et språk er bare levende så lenge noen snakker det.

Og her kommer en nøtt: Hva er dette og hvilket språk er det?

*Favor i ir i chimrie,
helleur ir i nam thite,
gilla cosdum thite cumma,
veya thine mota vara gort
o yurn sinna gort i chimrie.
Ga vus da on da dalight brow
vora.*

*Firgive vos sinna vora,
sin vee Firgive sindara mutha vus,
lyv vus ye i tumtation,
in delivera vus fro olt ilt.
Amen.*

Dette er Fader Vår på norn. Norn er språket som ble snakket på Færøyene og Orknøyene den gang dette var norsk territorium, men gikk tapt som sådan da dansk kongen Christian I, som alltid var pengelens, ikke kunne

betale medgift til skottekongen.

Norn lå så nær opp til gamalnorsk at nordmenn i flere hundre år kunne reise over nordsjøen og bli forstått.

Norn er også et språk som nå er dødt ettersom den siste som snakket norn var fyrvokteren Walter Sutherland på North Roaldsay på Orknøyene og som døde i 1850.

Norn er dødt, ja, men budskapet lever og Fader Vår bes på alle verdens språk på kloden og vil trolig gjøre det i alle kommende generasjoner.

*Navnet Jesus blekner aldri...
Gjør det vel?*

Om lectio divina – meditativ lesning

Lectio divina betyr guddommelig lesning og betegner en kristen andaktspraksis. Uttrykket «meditativ lesning» treffer mer presist hva denne praksisen går ut på.

Artikkelen er fra sidene til «Areopagos» og «Det norske bibelselskap».

Praksisen består av lesning, meditasjon, bønn og kontemplasjon. Et bilde som ofte brukes for å illustrere lectio divina er det å spise: «Å lese er som å putte maten i munnen, meditasjonen tygger den og bryter den i stykker, bønningen suger smaken ut av den og kontemplasjonen er selve sødmen, som forfrisker og gjør deg glad» (Guigo, 1200-tallet).

Bildet av å spise treffer også effekten av denne praksisen. Lectio divina lar Guds ord trenge inn i selve det stoffet våre liv består av, og lar oss nyte at det er der. Slik vi forenes med Kristus ved å spise brødet og drikke vinen når vi feirer nattverd, fører også lectio divina til forening og fovandling.

Lectio divina er fellesskap med Gud. Det ytterste målet med dette er å vise større rausket i livet.

Lectio divina har røtter fra oldkirken og kan praktiseres individuelt eller i et fellesskap. Denne måten å lese på er ikke bare et middel til å oppdage sider ved Gud, men også en hjelp til å forstå vårt skjulte jeg. Lectio divina er en hjelp til å oppdage at kristen, åndelig praksis ikke handler om å ta til seg et budskap som er ukjent for, eller i strid med våre dypeste drømmer. Mange mennesker har gjennom lectio divina gjort den overraskende erfaringen at Guds ord speiler det sanneste nivået i vårt innerste.

Praktisere lection divina

Les en bibeltekst fra den daglige bibelleseplanen, eller les gjennom en av Bibelens bøker. Det er også mulig å benytte andaktsbøker, salmeboka eller annen åndelig litteratur. Før du leser – be om at Gud vil tale til deg gjennom teksten du har valgt.

Lesemåten er en viktig nøkkel. Det er

to grunnleggende forskjellige måter å lese på. Moderne mennesker er vant til å lese for å bli informert (informational).

Vi spør hva tekstene betyr, hva de sier om Gud og om åndelige spørsmål. Vi leser for å forstå og lære å beherske (det åndelige) livet. Leseren er her det handlende subjektet og teksten er et objekt for vår handling. Under lectio divina må vi legge fra oss denne tilvante måten å lese på.

Lese for å få visdom

Inntil det tolvte århundre var det vanlig å lese for å få visdom. Vi forsøker å gripe tilbake til denne lese-måten. Det grunnleggende spørsmålet er hva Gud vil si oss gjennom teksten og ikke minst hva han vil gjøre i våre liv - her og nå.

Teksten er en gave vi mottar, ikke et problem som skal analyseres. Vi unngår å presse våre spørsmål på teksten, men lar teksten stille spørsmål til oss. Teksten er subjektet som handler med oss. Derfor gjelder det å la teksten komme til oss. Den dypeste intensjonen med denne måten å lese på er å bli formet - av Gud (formational).

Å lese langsomt – og lite av gangen – er helt avgjørende for å kunne ta imot det teksten har å gi. Det er en gammel visdom at gjentagelse er hjertet i all ekte lesning. Noen har påpekt at dette er en aktivitet for høyre hjernehalvdel; vi fatter ikke hele innholdet med det samme, men i sirkler. Derfor leser vi og går vi-

dere i teksten, for så å gå tilbake og lese om igjen. Gjennom avgrensning, langsomhet og gjentagelse begynner teksten å virke i oss.

Gå dypt inn i teksten

Meditasjon er en annen komponent i lectio divina. Meditasjon betyr å grunne på det leste ordet. Overgangen fra lesning til meditasjon er glide-dende. Vi lar lesningen utvikle seg til meditasjon når tiden er inne. Meditasjon betegner i lectio divina tradisjonen det å stoppe opp ved og gå dypt inn i bestemte ord eller setninger. Vi kjenner etter om det er en setning – eller et ord – som under lesningen framstår med en særlig tyngde ved at den tiltrekker seg vår oppmerksomhet. Under meditasjonen kan vi dvele ved dette. Smake på det. Grunne på det fra ulike vinkler. Det gjelder å unngå å analysere setningen.

Oppgaven er å holde sinnet åpent og la Den Hellige Ånd avdekke ordets indre budskap.

Fortsettelse neste side

Et eksempel. Jesus sier: "Fred etterlater jeg dere, min fred gir jeg dere" (Joh 14,27). En analytisk tilnærming til dette ordet vil fokusere på hvorfor Jesus sa det, det faktum at det ble sagt under det siste måltidet, sammenhengen hvor utsagnet er i Bibelen, osv. Når vi mediterer avstår vi fra slik analyse, men venter på at Den Hellige Ånd tolker passasjen og relaterer den til den mediterende. I stedet for å "dissekere fred" på en analytisk måte, er den mediterendes mål å smake Kristi fred ved å føres inn i den virkeligheten ordet er bærer av.

Bønn er en tredje komponent i lectio divina. Når tiden er inne lar vi lesningen og meditasjonen utvikle seg til bønn. Den indre sammenhengen er

klar. Når vi lar Gud tale til oss, bevegges vi til å svare med å snakke til Gud. I bønner gir vi vårt svar til Gud på det teksten har gitt oss – og eventuelt våre spørsmål til det som blir liggende åpent. I bønner henvender vi oss til Gud som et «du». Vi taler til Gud i tillitt og fortrolighet, som til en venn. Gjennom bønner omformes tankene meditasjonen har gitt oss til tale. Tiltalen klarer tankene, løfter dem inn i et fellesskap og fyller dem med kraft. Liksom alle våre relasjoner styrkes vår relasjon til Gud gjennom samtale.

Kontemplasjonen er en fjerde komponent i lectio divina. Det betyr ganske enkelt å stilne, å hvile i Guds nærvær, uten noe behov for flere ord. Gjennom kontemplasjonen uttrykker vi

vår kjærlighet til Gud. Når vi stilner blir vi passive mottagere av Guds nærvær og overlater til Gud alene å handle.

Når vi er ferdig med andaktsstunden kan vi gjerne ta med oss et ord eller en setning og gjenta den gjennom dagen. Lectio divina er ikke en teknikk, men mer en måte å leve på. Ordet og bønner setter vårt daglige liv i en ny sammenheng og lar det daglige livet strømme inn i teksten.

Forslag til bibeltekster:

1) Matteus 14, 22-33 «Jesus går på vannet», 2) Markus 10, 46-52 «Den blinde Bartimeus», 3) Lukas 7, 1-10 «Offiseren i Kapernaum» og 4) Johannes 14,27-31 «Kristi fred».

Fadervår - når livet er vanskelig

*Tekst: Paul Erik Wirgenes
Matt 6,7-15*

Bønn er språket vi bruker når vi snakker med Gud. Dette har mennesker holdt på med til alle tider. Bønn har også vært et viktig diskusjonstema. Hvordan skal vi egentlig be? I Lukas 11,2 introduseres teksten om Fadervår med et spørsmål. En av disiplene sa til Jesus: «Herre, lær oss å be, slik Johannes lærte sine disipler.»

Jesus **advarer** mot å bruke mange ord, eller å bruke bønn for å fremheve seg selv og sin egen prektighet. Jesus viser oss bønnens enkelhet.

En bønn krever ikke mystiske bevegelser eller riktige eller hemmelige ord. En bønn er et enkelt språk til Gud som «allerede vet hva vi trenger, før dere ber han om det».

Flere av oss har kanskje erfart at det er noen som kjenner oss så godt at de vet hva vi trenger før vi finner ordene til å si det selv. Akkurat slik er Gud.

I dag er vi stille og kjenner på ordene i bønner Jesus lærte oss:

Vår Far i himmelen!

Det er fint at du er i himmelen Gud. Da tror jeg du har god oversikt. Du som kjenner våre liv og alt vi gleder oss over og alt

vi er redde for – det er deg vi ber til.

La navnet ditt helliges.

Hjelp oss midt i alt vi ikke forstår å lovprise din storhet. Gi oss kraft til å dele kjærlighetens mange gaver slik at mennesker kan kjenne din hellighet.

La riket det ditt komme.

Det er så mange som har makt, Gud. Og ikke alle har visdommen og kjærligheten som deg. Vær en kraft, Gud, mot dem som utnytter makt og truer menneskers rettigheter. Vær myndig, Gud, mot blindhet og ansvarsfraskrivelse. Du som brettet ut dine hender på et kors for å favne jorden: La kjærlighetens og godhetens rike vinne plass i vår verden.

La viljen din skje på jorden slik som i himmelen.

Ikke slipp oss, Gud. Ikke gi oss opp eller vend deg bort. La nåden og gleden få feste i våre liv og la rettferdighet blomstre og spre seg som en vakker hage over jorden.

Gi oss i dag vårt daglige brød.

Se til dem som går sultne gjennom dagen. Hjelp dem som har mye til å dele av jor-

dens rikdom.

Tilgi oss vår skyld, slik også vi tilgir våre skyldnere.

Takk for nåden og tilgivelsen. Hjelp oss i dag å være raus med tilgivelsen så vi kan bygge våre samfunn på sannhet og forsoning.

Og la oss ikke komme i fristelse, men frels oss fra det onde.

Det er mye som truer våre liv, Gud. Gjør oss mest redde for å svikte deg og vår neste.

For riket er ditt og makten og æren i evighet.

Amen

Foto: Kjartan Telle

Dåpsklut fra Madagaskar

Tekst: Elin Ann Øvensen

Dåpskluten har vært i bruk i noen år i vår menighet.

Den er brodert på Madagaskar og viser at vi står i en verdensvid sammenheng som kirke. Og en del kvinner får inntekt ved å brodere klutene, noe som ikke er en selvfølge i et land med mange økonomiske utfordringer.

Duen er Den hellige ånds symbol i Bibelen, og viser at den dømte har fått ånden.

Dåpskluten blir et fint minne som den dømte får med seg hjem.

Jesus og barna

De brakte små barn til ham for at han skulle legge hendene på dem og be, men disiplene viste dem bort.

Da sa Jesus: «La de små barna være, og hindre dem ikke i å komme til meg! For himmelriket tilhører slike som dem.» Matt. 19, 13-14.

Foto: Elin Ann Øvensen

Foto: Kjartan Telle

Døpefonten i Stokken kirke

Tekst: Livo Telle

Hvem som er giveren og hvem som har laget døpefonten i Stokken kirke er ukjent.

Det finnes to lignede døpefonter – en i Vartov kirke i København og en i Tønsberg Domkirke.

Mens døpefonten i Stokken kirke er laget i en avstøpning av gips og stearin, er de to andre hogd ut i marmor av billedhogger Christopher Borch.

I bunnen av alle tre døpefontene er det motiv av en due.

I Vartov kirke var Nikolai Grundtvig prest fra 1810–1872.

Døpefonten var en gave fra menigheten til Grundtvig på hans 75 års dag.

Den andre døpefonten i Tønsberg Domkirke, ble bekostet av Svend Foyn, som var venn av Grundtvig.

En annen av Svend Foyns venner var stortingsrepresentant Gunnar Knudsen fra Saltrød.

Man kan undre seg om sistnevnte har fått overført modellen i gips og stearin til Stokken kirke?

Dåpsfatet og dåpsmuggen ble gitt av Johanne og Einar

Aanonsen og ble innviet i 1954, da deres barnebarn, Einar, ble døpt i menigheten.

Kilde: «Gaver til Stokken kirke og kirkesenter»

Myrløp

Tekst og foto: Liv Olsen Straume

Årets myrløp gikk av stabelen like nedenfor huset (ved Granestua). Etter mye regn var myra både våt og kald men det hindret ikke de åtte guttene og tre jentene som stilte på startstreken.

Fredag 28. august var endelig NUF i gang igjen etter en lang koronapause og sommerferie. Denne gangen var vi samlet hjemme på verandaen til Leif og Mie Tverrmyr like ved Granestua.

I år som i fjor var det *Edvard Skjulestad* som vant med god margin, han formelig fløy over myra. Sølv og bronseplassen gikk til *Nikolay Stokke og Vegard Tverrmyr*. Etterpå var det grilling av pølser og hamburgere og volleyballspilling.

Det blir fort mørkt på kvelden nå, så det var kjempekoselig å sitte rundt de tre ildstedene vi hadde på terrassen.

Vi hadde besøk av Ole Jakob Pedersen fra Acta som hadde andakt for oss. Det var også veldig koselig å sitte å synge litt rundt bålet.
Topp kveld!

Helt førsteklases

Takst: Liv Olsen Straume, Foto: Elin Ann Øvensen

Søndag 14. august var de helt ferske førsteklasingene invitert til Stokken kirke for å være med på gudstjenesten som vi har kalt «**Helt førsteklases**».

Det kom barn fra både Stuenes, Eydehavn, Nesheim og Flosta skole.

De hadde med de nye skolesekkene sine og fikk utdelt en fin matboks som de kunne putte i sekken.

Det var rørende når de knelte ved alteret og vi fikk være med å be om at de må få en fin skoletid.

Kirkesaft på kirketrappa

Fra venstre: Vårinn Eikeland og Bodil Elise Holberg

Dette ble en gudstjeneste med mye liv og røre og vi er glade for at barn og foreldre tok seg tid til en ettermiddagsstund i kirken.

Etter gudstjenesten var det kirkekaffe ute med pølser og is.

Vi ønsker lykke til på skolen og håper vi vil få se mye til barna i tiden som kommer.

Sommerkonsert i Stokken kirke 2. august.

Tekst og bilde: Grethe Tvede

Koronapandemien har for alvor satt sitt preg på arrangementer over hele verden.

Kirkene i Norge har i høyeste grad tatt smittevernsreglene på alvor, og har siden mars gjennomført ulike tiltak for å hindre smittespredning mellom de framømte i kirkerommet.

Sommerkonsertene i Moland menighet har vært arrangert i en årrekke, og har tradisjonelt hatt Flosta kirke som sin "konsertkirke". I sommer var det planlagt fire konserter, men bare en av disse ble gjennomført, og flyttet til Stokken kirke, som er større og luftigere og hvor det er lettere å håndheve smittevernstiltakene. Annenhver benk ble tatt i bruk, håndspriten var på plass og alle de framømte ble registrert med navn og telefonnummer.

Rundt 60 mennesker fant veien til Stokken kirke denne vakre sensommerkvelden, hvor de fikk et uforglemmelig møte med tre profesjonelle lokale musikere; **Knut-Sigurd Bygland, solist - sammen med Kari-**

Andrea Bygland Larsen på fiolin og vår egen Nina Irlinger på flygel og orgel.

Konserten inneholdt blant annet sekvenser fra religiøs musikk, nyere musikk og sanger fra musikaler. *The Lord's prayer, I believe* og sanger fra musikalen *The Sound of music*, ble nydelig mikset sammen med smektende toner fra Bygland Larsen og Nina

Irlingers instrumentalstykker.

Årets sommerkonsert ble avviklet, og de framømte gikk ut i augustkvelden etter en time med vakker og opphøyd meditasjonsmusikk. Sommerkonsertene er kommet for å bli. Neste sommer forhåpentligvis uten håndsprit og enmetersregel.

Salmestafetten

Salmene blir jeg mer og mer glad i. De gir meg utrolig mye. Hver morgen leser vi en salme som står i bibelleseplanen. Da må jeg alltid se hvem som har skrevet den og i hvilket årstall. Salmer som er skrevet for flere hundre år siden er like aktuelle i dag. Den jeg har valgt ut er en salme av Svein Ellingsen som er skrevet i 2002.

Den står i salmeboka (nr. 274) under Allehelgensdag, og er en salme jeg har lest i flere minnesamvær.

De som gikk foran oss, dem vil vi minnes her i Guds hus, hvor en dør står på klem inn til et glimt av den kommende verden; de som gikk foran, vi tenker på dem!

Her i det jordiske liv fikk de vitne klart om Guds evige kjærlighets makt, her fikk de bære Guds hellige innsegl under sin vandring i ydmykhets drakt.

Her fikk de gjenspeile evighetslyset mens deres livstid var utspent på jord, aldri skal arven de gav oss, forsvinne, ingen kan utslette helgneses spor.

Gud for de levende, Gud for de døde, hjelp oss å følge de helliges trinn! La deres forbilde stå for vårt øye, la deres sanger slå rot i vårt sinn!

Gud, du vil reise din evige bolig over ditt gjenløste, hellige folk. Herre, mot himmelen stiger vår lovsang, her i vår sang finner håpet sin tolk.

Gud, i ditt lys ser vi vei gjennom døden, foran oss ligger vårt evige hjem, der hvor de salige står for din trone, de som gikk foran, vi tenker på dem.

Jeg sender stafettpinne videre til Else Halvorsen.
Hilsen **Gunvor Lyngroth**.

Konfirmanter Flosta kirke 2020

1.rekke f.v.: Sokneprest Elin Ann Øvensen, Helle Marie Solfeld-Berg, Maria Rønning, Martine Fredriksen Andersen, Kristina Flatebø Albrechtsen, Christoffer Hofsnæs Larsen, Regine Skeid Venås, Linna Malén Guttormsen, sokneprest Bjørn Inge Holberg.

2.rekke f.v.: Kine Andersen, Victoria Amalie Andreassen Eikeland, Vegard Ruim Strandene, Daniel Andersen, Alexander Antonsen, Imre Elshaug Sørensen og Vegard Tinghaug Fjalestad.

Konfirmanter Austre Moland kirke 2020

Foran f.v.: Trosopplærer Liv O. Straume, Mina Terese Trondahl, Thea Sagemoen Tørresen, Elise Oland Sagemoen, Kristina Skjulestad, Vilde Emilie Tollefsen.

Bak f.v.: Aleksander Moy Sagemoen, Endre Egeland Odden, Martin Fløistad Westergaard, Tobias Johannessen Vallheim, Marcus Rønningen, Sverre Wegener Aanby, Sigve Kock Jensen og Ole Johan Hald Kylland.

Konfirmanter Stokken kirke 2020

- 1.rekke f.v.:** Linn Teresie Lillegård Pedersen, Elina Ramsdal Olsen, Frida Cathrine Jansen Kana, ora Dose Aanonsen, Leah Agnethe Aasbø.
- 2.rekke f.v.:** Men.ped. Liv O. Straume, Martine Bakke Johansen, Maren Bjelland Jensen, Mari Ellingsen, Hannah Junine Kvastad Aslaksen, Thea-Camilla Bjornes Madsen, Natalia Fatou Syllah, sokneprest Bjørn Inge Holberg.
- 3.rekke f.v.:** Maya Altenborg Kjos, Niclas Bratland, Amalie Strohberg Zammit, Henrik Altenborg, Thea Bjelland Jensen.
- 4.rekke f.v.:** Antonio Mojlainen Andreassen, Sebastian Aslaksen Solli, Erling Bakke, Mathias Skorpen Nodland, Patrick Martinius Lislevand,
Mats Høyheim Åbelvik, Iver Pedersen, Niklas André Brynjulvsrud, Mina Gjertsen Sørbøe.
- 5.rekke f.v.:** Lucas Deila Svarstad, Peer-Arild Christensen, Johannes Hamre, Andreas Hole Finsrud, Nickolay Eriksen Aasbø, Kevin Halvosen Langmyr, Mathias Aabelvik Elshaug.

Kjære alle konfirmanter i Moland menighet

Menighetsbladet ønsker å gratulere dere med konfirmasjonen og hilser dere med 2. Timoteus 3:14-17:

Men du skal holde fast på det du har lært og er blitt overbevist om. Du vet jo hvem du har lært det av. Helt fra du var et lite barn, har du kjent de hellige skriftene, de som kan gi deg visdom til frelse ved troen på Kristus Jesus. Hver bok i Skriften er innblåst av Gud og nyttig til opplæring, tilrettevisning, veiledning og oppdragelse i rettferd, så det mennesket som tilhører Gud, kan være fullt utrustet til all god gjerning.

Ræpp til menighetsrådet!

Tekst og foto: Jens Martin Olsen

Ræpp om Jesus – 2000 år etter

Hvordan hadde det vært om Jesus hadde levd i dag? Det er det nok mange som har gjort sine tanker om. En av dem er Jens Martin Olsen, medlem av Moland menighetsråd. Slik forklarer han selv ideen om å lage en Jesus-ræpp 2000 år etter:

« Det startet med dette. Jeg skulle holde min første åpning av menighetsrådsmøte. Jeg hadde ingen formening om hva forventningen til en åpning var, så jeg skrev en mail til daværende menighetssekretær Hanne Line. Hun skrev at andre hadde lest bibelvers, dikt, små fortellinger, sunget salme og til og med stevet. Men ingen hadde uttrykt seg i form av dans enda. Så det kunne jo jeg gjøre. Jeg svarte at sist jeg danset så kapret jeg min kone, så konsekvensene av mine bevegelser er så store at jeg ikke ønsket å danse for menighetsrådet. Så da foreslo Hanne Line at jeg kunne skrive en gangster-ræpp. Så har det jo vært fokus på å tiltrekke seg de unge voksne til kirken så da skrev jeg en tekst som gikk ut på hvordan det hadde vært hvis Jesus var født i år 2000 i stedet for i år 0 etter vår tidsregning.

Den første store «influenseren» med et entourage på 12 disipler, hadde han vært født i år 2000, ville han støttet kvinnene som kjemper for å frigjøre sine nipler.

Han hadde ikke hatt noe problem med å tiltrekke seg de unge voksne, for han ville ha hukket av i alle de riktige boksene. Han ville ha begynt med russen, for en som kan lage vann til vin får plass på bussen.

Han hadde talt til studenter som ikke lever fett, de som må telle hver krone og handler etter et stramt budsjett, de som ikke har råd til å handle råvarer fra en ferskvaredisk.

Han ville ha mettet et helt campus med

kun fem brød og to fisk.

Jeg ville hatt han med på alt av ferjer, for han kan stoppe sjøen og vinden når de herjer.

Men han kan mye mer enn å bare stilne et hav, med slike krefter ville det ikke vært behov for verken leger eller NAV.

For det finnes ikke en skade eller sykdom han ikke kan helbrede.

Ingen skinny jeans, kun lange kjortler hver dag, åh, for en glede.

Men jeg liker ikke fottøyet han matchet med sine klær, for de sandalene gnager noe forferdelig mellom mine tær.

Hanne ba om gangster-ræpp og vi kan vel si at han er en ekte boss.

Det er ikke hvermannsen som står opp

fra de døde

etter å ha blitt naglet og pint på et kors!

Etter dette skulle man kanskje tro at han hadde gjort nok for vår skyld, men den gang ei, for når ungene våkner tidlig og far og mor er trøtt og lei, da ville jeg kikket bort på han og sagt: «Det er din tur, Jesus, du sa tross alt: "La alle barna komme til meg."»

Dette er mannen som sitter ved Gud høyre hånd.

De danner en gudommelig trio i lag med Den hellige ånd.

En dag skal han komme og dømme de levende og de døde.

Vi vet de er hannkjønn, for hvis ikke hadde de gjort noe med smerten ved det å føde!

Alt klart for Supertorsdag

Tekst og foto: Steinar Ostermann

Her i menighetssalen i Stokken kirkesenter vil vi dekke til middag på supertorsdag, sier Liv O Straume.

ønsker vi selvfølgelig og at vi som kirke kan få gitt familiene et gudsord i hverdagen som de kan ha med seg hjem.

Så, hvilke forventninger har du og menigheten til dette tilbudet?

Vi håper dette blir et tilbud som mange vil synes er attraktivt. Dette vil også være en støtte til foreldre i trosopplæringen ved at de kanskje kan

lære noen nye sanger. Vi kan muligens og ha et bibliotek her hvor de kan låne med seg hjem en kristen barnebok. Vi ønsker at supertorsdag og skal bli et sted hvor man knytter nye vennskap, for det er viktig når man bygger en menighet.

Så alle er velkomne?

Alle er velkomne. Så er det slik at vi vil komme til å trenge en god del frivillige som kan hjelpe til. Noen pensjonister har allerede meldt seg for å gjøre en innsats på kjøkkenet, men vi kan trenge flere. Så det er bare å ta kontakt.

Så vil jeg understreke til slutt at du trenger ikke være småbarnsforelder for å komme på supertorsdag. Alle er velkomne – i alle aldre. Men klart, dette blir mye på de minste sine premisser slik at alle skal kunne trives.

Neste måned starter supertorsdag, et tilbud for hele familien, sier menighetspedagog Liv Straume.

- Vi ønsker at hele familien skal komme hit en vanlig torsdag ettermiddag. Da vil vi begynne med å spise en enkel middag sammen i menighetssalen her i Stokken kirke.

Vi vil ha en leikekrok for barna og en aviskrok der kaffekanna står fremme for de voksne.

Deretter vil vi avslutte med en samling inne i kirka. Så de minste vil være i hovedfokus, og det er jo ofte slik at når barna har det bra, så har de voksne det bra.

Så dette blir på en måte et lavterskeltilbud spesielt for barnefamilier i en travel hverdag?

Ja, det kan du si. Vi ønsker at folk skal komme hit rett fra jobb og har henta barna på SFO, skole eller barnehage, få en enkel middag her og

slippe å lage dette hjemme som vanlig – slik at de kan være her et par timer sammen i Stokken kirkesenter.

Og dette tilbudet starter opp i oktober?

Det stemmer. Opprinnelig var planen å starte i september, men med korona-situasjonen har vi måttet se dette litt an og har utsatt oppstart til oktober. I utgangspunktet har vi tenkt å ha dette tilbudet en gang i måneden for å se hvor stor interessen vil bli.

Ja, vet dere noe om interessen for dette tilbudet?

Vi har fått innspill på å kunne tilby aktiviteter hvor hele familien kan være sammen. Vi ser jo ofte at de voksne følger barna, som for eksempel på barnekoret, hvor de bare sitter og venter. Med supertorsdag vil det ikke være slik at noen sitter og venter, alle skal kunne ha det greit. Så

Temakveld «Toppen av Norge» i Stokken kirke, fredag 25.09. kl. 19.00

*Nina Irslinger viser bilder fra sykkelturen
Nordkapp-Trondheim*

Tekst og foto: Nina Irslinger

Endelig får vi lov til å gjennomføre temakvelden som var planlagt 13. mars, dagen før Coronaviruset slo til for fullt. Da ble arrangementet avlyst på kort varsel på grunn av smittefare. Nå har vi kommet gjennom den vanskelige tiden og skal prøve igjen å holde temakvelden. Kirkerommet har god plass og det er mulig å sitte med avstand mellom folk, så vi sier velkommen til alle som har lyst til å se bildene fra Nord-Norge og høre om opplevelsene underveis.

Nordkapp, med Globusen, er lengst nord i Europa.

Parti fra Svartisen, som er Norges nest største isbre.

Jeg har nå syklet fra **Nordkapp** til Lindesnes, i to påfølgende somrer. På temakvelden blir den første halvparten av turen vist, fra Nordkapp til **Trondheim** (sommeren 2019). Her presenterer jeg mange bilder fra den mektige og imponerende naturen i nord. Det blir mye norsk musikk spilt på flygelet mens bildene vises, og gode historier om turens forløp, inntrykk og interessante betraktninger. Vil bare nevne litt her: Tromsø, Senja, Lofoten, fottur opp til **Svartisen**, Nordland fylke, Torghatten og Trondheim-by til slutt. Av musikken kan nevnes Edvard Grieg, Halvdan Sivertsen, Ketil Bjørnstad, Rolf Løvland og flere kjente norske folketoner.

Nå i sommer syklet jeg «resten av Norge», fra Trondheim til Lindesnes. Utover vinteren skal jeg lage et nytt program med bilder derfra og sette de sammen med flott pianomusikk. Så håper vi å kunne arrangere en ny temakveld i februar 2021, med Trondheim-Lindesnes som innhold.

*Hjertelig velkommen til temakvelden,
som blir en feiring av vårt fantastiske
land!*

*Trondhjem, med Norges nasjonalhelligdom, Nidarosdomen,
byggeår fra ca 1070–1300.*

Konsert i Stokken kirke med unge lokale talenter fredag 16. oktober kl. 19.00

På bilde ser du fra venstre:
Edwind Michael Grosvold, 15 år; Tove Nylund, lærer; Maeve Ohanna Vetoik, 13 år; og Erik Støback, 13 år.

På kirkemusikkfronten satses det fortsatt på å **presentere lokale talenter** og gi dem en anledning til å bli hørt og sett. Denne konserten skulle egentlig vært sommerkonsert nummer 1 i Flosta kirke i juni, hadde ikke coronaviruset slått til.

Nå i oktober får vi høre tre flinke saksofonelever fra Arendal kulturskole, sammen med sin lærer Tove Nylund. Tove har spilt hos oss flere ganger før, men denne gangen tar hun med seg sine elever som har blitt til en saksofonkvartett som heter **De Gyldne Saxofoner**.

Ungdommene i gruppa øver sammen regelmessig, men er også flinke solister hver for seg. Under konserten skal de vise hva de kan, både som ensemble og som solister. Gruppa har hatt mange ulike opptredener: Arendals uka flere ganger, kommunale oppdrag og er aktive

ved huskonsert på kulturskolen. Deltok på UKM-konsert i Arendal kulturhus, februar 2020, og er invitert til å spille i Risør Kammermusikkfest neste år.

De tre elevene deltar i hvert sitt lokale korps (Stinta skolemusikkorps, Arendal Guttemusikkorps og Øyestad Skolemusikkorps).

Det blir et variert program med mye spennende musikk og fascinerende kombinasjoner i Stokken kirke i oktober. En av elevene, Maeve Vetoik, har spilt hos oss flere ganger før i gudstjenester og kulturkvelder. Hun har blitt finalist i Ung Klassisk konkurransen i Arendal. De andre to elevene er gutter og de opptre for første gang hos oss. Edwind Grosvold vant første pris i sin klasse i Ung Klassisk konkurranse i fjor. En imponerende utmerkelse! Også Erik Støback er en flink ung saksofo-

nist. Med disse tre, sammen med sin ivrige lærer, blir det «søt musikk». Nina Irslinger akkompagnere elevene når de spiller sine solostykker.

Det er viktig for kvartetten at publikum er sterk til stedet, så ta turen til kirken fredag 16. oktober og få med deg en fin stund med flotte ungdommer.

Du vil ikke angre!

*UKM står for ungdommens kultur-
mønstring. Det er et årlig tiltak i
hele landet der unge talenter konkurrerer i egen kommune først. De som blir plukket ut går videre til fylkesfinalen, og de beste/flinkeste går videre til landsfinalen. Vi har hatt noen ungdommer fra vårt distrikt som har kommet helt til landsfinalen i Trondheim tidligere (Heidi Omholt, Laila Hirte). Veldig artig sak!!*

Konsert i Stokken kirke med Arendal Trekkspillklubb

fredag 6. november kl. 19.00

Dagens gjest: Vårt lokale, unge talent, Kitty Gjerland, piano

Tekst: Nina Irslinger

Sist sommer var det planlagt en konsert med Arendal Trekkspillklubb som ikke kunne arrangeres på grunn av koronarestriksjoner. Heldigvis har gruppa takket ja til å holde konsert nå i høst, og fredag 6. november er de klare med et flott program med variert, spennende og interessante musikk.

På grunn av avstandsregler for publikum velger vi å holde konserten i kirken med åpne skyvedører til menighetssalen.

Gruppens leder, Ole-Bjørn

Gullbring, lover å inkludere en

salme eller to som allsang, i tillegg til de mange andre flotte stykker de skal spille.

Visste du at Arendal trekkspillklubb fylte 50 år i år? De har hatt en festlig markering ute på Tromøy ved Arendal Herregaard i juli.

Gruppen består av en trivelig gjeng med trekkspillentusiaster.

Disse er med i gruppa:

Alis Eigeland, Rolf Gran, Eivind Hannås, Ingunn Aslaksen, Ottar Gjerstad, Arnfinn Olimstad, Kjell Johansen (formann), Eva Karina Johnsen og Edvin Lærum (alle på trekkspill), Stein Hindar (el.gitar), Thor M. Tvedt-Gundersen (el.bass) og Ole-Bjørn Gullbring (musikalsk leder og dirigent).

Hans Christian "Basse" Andersen spiller trommer.

Eivind Hannås er sangsolist.

I tillegg til trekkspillklubben, er det en æresgjest i konserten. Dette blir en flott mulighet til å få presentere et strålende, ungt talent fra nærmiljøet:

Kitty Gjerland fra Eydehavn, som spiller så fantastisk på piano. Hun skal spille noen av sine beste stykker

på flygelet.

Kitty går på Eydehavn skole og er pianoelev på kulturskolen i Arendal. Hun har vært finalist i Ung Klassisk konkurransen flere ganger, og vant førstepris i sin klasse i årets finalekonsert i september i Arendal kulturhus.

Et litt morsomt fakta er at Kitty begynte først å spille trekkspill, før hun byttet over til piano. Det er en stor glede å ha hun med i konserten i

Stokken kirke.

Hjertelig velkommen til et stort publikum! Det er så gildt å kunne oppleve «live» musikk med lokale utøvere og kjenne på gleden som musikken gir.

Det er viktig å støtte opp om våre lokale grupper og ungdom.

La oss fylle kirkebenkene!

Bildet viser Kitty Gjerland under finalekonserten i Ung Klassisk i Arendal for kort tid siden, hvor hun vant i sin gruppe. Foto: Tor Arne Richvoldsen

Slekters gang til og med 31.08.2020

Austre Moland kirke

Dåp

Tangen

14.06.20 Emilie Øglend Bjornes
14.06.20 Tuva Bjornes Stiansen

Austre Moland kirke

02.08.20 Leah Bjornes
23.08.20 Emil Bjørkli Skjulestad

Vigsel

Holdalsheia, Grimstad

06.06.20 Karoline Kleivene
Stian Bjornes

Austre Moland kirke

20.06.20 Kristine Ottersland
Tarjei Svanes Madland
27.06.20 Janette Eide Eivindsen
Nikolai Fløistad Møller

Fjellkirken, Risøya

08.07.20 Birgitte Rostad
Espen Brømnes

Gloserhei gruve, Froland

18.07.20 Malene Bjornes
Runar Malde

Stedt til hvile

23.06.20 Tore Kjell Jørgensen
24.07.20 Torleif Skjulestad

Flosta kirke

Dåp

Kalvesund festning

07.06.20 Ada Møllergaard
26.07.20 Anders Odden Hovland

Flosta kirke

16.08.20 Julie Lysell Jensen

Vigsel

20.06.20 Trude Brønne Larssen
Lars Johnsen
07.07.20 Line Osen
Ole Gunnarsen
01.08.20 Cecilie Tinghaug
Kjenndalen
Tom Roger Berg
08.08.20 Siri Cornelia Fossum
Simonsen
Rune Hinnaland Bjørneng
29.08.20 Kaia Bogenes
Jan-Helge Hansen

Stedt til hvile

12.06.20 Karen Hagen
01.07.20 Harry Nilsen
10.07.20 Jeanette Olsen
30.07.20 Philip Hansen
28.08.20 Anne Grethe Jakobsen

Stokken kirke

Dåp

28.06.20 Lilly Råbu Terjesen
28.06.20 Elea Margrethe Samuelsen
12.07.20 Arian Aabakk-Børresen
26.07.20 Ticalia Evangelina Fløistad
Garcia
09.08.20 Johan Valle Kristiansen
09.08.20 Oliver Nordlie

Vigsel

15.08.20 Mina Dorothea Eikelia
Johansen
Marius Lundvall
29.08.20 Maylinn Johannessen
Kenneth Stølefjell

Stedt til hvile

23.06.20 Ann-Britt Jensen
25.06.20 Maryon Berge
16.07.20 Svein Georg Sandnes
31.07.20 Berit Thorsen
07.08.20 Ole Kjell Johannesen
20.08.20 Øystein Hansen

Hisøy kirke

05.06.20 Bjørn Terje Stoveland

Arendal kapell

10.07.20 Roy Henry Larsen

Barbu kirke

23.07.20 Sissel Pettersen

Jesus sier:

«Jeg er oppstandelsen og livet. Den som tror på meg, skal leve om han enn dør. Og hver den som lever og tror på meg, skal aldri i evighet dø. Tror du dette?»

Joh. 11. 25-26

Trenger du å prate med noen; sjelesorg og samtale.

Av og til kan det være greit for oss alle å ha noen å snakke med, noen som tar seg tid til å lytte. Det kan være både små og store saker som opptar oss. Vi vil svært gjerne være tilgjengelige for deg!

Vi har taushetsplikt, så det som blir fortalt oss kommer ikke videre til noen andre, uten at du ønsker det. Når du ringer kommer du direkte til presten, og det er bare presten som leser eventuelt e-post du sender. Du kan derfor med frimodighet ta kontakt med en av prestene.

Du kan kontakte:

Prest Elin Ann Øvensen, tlf. 958 45 451,
e-post: elin.ann.ovensen@agderkirken.no
Vikarprest Tor Svein Langås, tlf. 993 29 314
E-post: torsveinlangaas@icloud.com

Den Norske kirke
Moland sogn
 Hjemmeside:
<http://www.arendal.kirken.no>

Menighetskontoret på Eydehavn er åpent: Tirsdag til torsdag 09.00—14.00

Fredag 09.00—11.00, Tlf. 37 01 36 80

Adr.: Nesgata 13, 4810 Eydehavn

Ansatte med dir. tlf/ mobil tlf nr:
Menighetssekretær:
 Inger Dose Kristiansen 37013680
 E-p: moland.menighet@agderkirken.no

Sogneprester i Moland menighet:
 Elin Ann Øvensen 37 01 36 81/ 958 45 451
 E-p: elin.ann.ovensen@agderkirken.no

Vikarprest
 Tor Svein Langås 993 29 314
 E-post: torsveinlangaas@icloud.com

Organister:
 Nina Irlslinger 37 01 36 83/ 990 21 728
 E-p: ninairlslinger1@hotmail.com

Sunniva Fowels Holberg 414 62 183
Sunniva.holberg@gmail.com.

Trosopplærere:
 Liv Olsen Straume 37 01 36 84/ 936 38 482
 E-p: liv.straume@agderkirken.no

Kirketjenere:

Austre Moland kirke:
 Gerald Ottersland 975 37 003
 E-post: geotters@online.no

Stokken og Flosta kirke:
 Edgaras Grigonis 403 21730
 E-p: dokas04@gmail.com

Kirkevergens kontor 37 01 35 80

Menighetsbladets redaksjon:
 Kjartan Telle, kj-te@online.no 480 23 563
 Grethe Tvede 907 94 750
 Bente Brekka 470 79 998
 Elin Ann Øvensen 958 45 451
 Steinar Ostermann 995 77 777
 E-post: menblad@gmail.com

Menighetsrådsleder:
 Åge Andre Brømnes, leder 975 03 483
 Kristen Bjormyr, nestleder 469 89 930

Menighetsbladet kommer ut 4 ganger i året og det er kjærkomment med en gave til bladet. Bruk kontonummer **2801 49 01703 til frivillig gave/abonnement.**

Moland menighets kontonummer i Sparebanken Sør: **2801 49 01703**
 Vipps en gave til Moland menighet: **Vipps nr. 506869**
 Vipps en gave til Moland menighetsblad: **Vipps nr. 529339**

Trykk: *ATL Grafisk AS*

Giro til menighetsarbeidet.

Det er kommet inn **kr. 1.700,-** på giroen som fulgte med menighetsbladet nr. 2 2020.

Frivillig kontingent til menighetsbladet

I dette nummeret av menighetsbladet finner du vedlagt en giro, hvor gaven går til trykking av menighetsbladet.

Vi håper du vil benytte giroen!

Hjertelig takk til alle givere!

Foto: Kjartan Telle

Menighetsbladet tar gjerne i mot kommentarer, innspill, innlegg og synspunkter på den enkelte artikkel og på helheten av bladet.

Frist for innlevering av stoff til julenummeret 01.11.2020.

Menighetsbladet ønsker alle sine lesere en riktig god høst

Lavterskeltilbud til hele familien

Supertorsdag er en ny aktivitet i Moland menighet.

I høst møtes vi fire ganger i Stokken kirke til middag, prat og samling i kirkerommet.

Høstens datoer er **15.oktober, 12.november og 10.desember.**

Vi ønsker at menighetssalen fylles opp av små og store som gjerne kommer rett fra barnehage, SFO og jobb. Her kan dere spise god hverdagsmiddag og slå av en prat med de som havner på samme bord. Middagen koster 40 kr. for voksne og 25 kr. for barn.

PROGRAM:

16.30 Folk begynner å komme. Barna leker og de voksne leser avisa eller skravler.

17.00 Middag som avsluttes med kaffe og en ispinne.

17.45. Supersamling i kirkerommet

18.15 Slutt

Tlf. 37 04 65 95
hele døgnet

Innehavere: Tonje og
Trond Magne Teistedal

www.conradi.as

VIKRE
GRAVFERD

Ledig annonseplass. Kontakt menighetskontoret.

KROVERTEN CATERING

Vi leverer til alle anledninger
Snitter, smørbrød, tapas og koldtbord
Vi arrangerer minnesamvær og selskaper
Tlf. 370 10 775 mail: post@kroverten.no
Hjemmeside: www.kroverten.no
Tangen alle 3, 4817 His

**Tore Konnestad
Begravelsesbyrå**

Hislihaven 26

4827 Froland Verk

Knut A. Høyer

VESKEHUSET - BOKHANDEL

Østregate 7, 4838 Arendal
Tlf. 37 00 46 60 Fax. 37 02 81 88
E-post: post@hoyerbok.no

Størst på kristen litteratur og musikk
gjennom 80 år

KIWI mini
pris

SALTRØD

ÅPNINGSTIDER:

**MANDAG –
LØRDAG**
07.00 – 23.00

SØNDAG
10.00 – 20.00

TLF. 370 88 435

ARENDA

CENTRALGT. 12
4836 ARENDAL

DYREKLINIKK

Tel. 370 24 805

Kontortider: Man-Torsdag 08.00 - 11.00 og 16.00 - 17.00

Fredag 08.00 - 11.00 Lørdag 10.00 - 12.00

Timeavtaler: Man-Fredag 11.30 - 15.00

DALEN

**MISJONS-
HUS**

Dalen Misjonshus er stedet for mange flotte aktiviteter gjennom hele uken. Den største brukeren er Dalen Barnehage hvor mange barn og voksne har sine daglige aktiviteter.

Huset er svært godt tilrettelagt for diverse arrange-

menter med fine lokaler, moderne teknisk utstyr og et nyoppusset og godt utstyrt kjøkken. Huset leies ofte ut til både private arrangementer og øvrige foreninger/ lag. Dersom du ønsker å leie dette flotte lokalet til små eller store arrangementer så er det bare å ta kontakt med Anders Møller på tlf.

APOTEK 1 SALTRØD
TILBYR UTKJØRING AV VARER
som stomiutstyr, næringsdrikker
og inkontinensutstyr hjem til deg.

APOTEK 1

Vår kunnskap - din trygghet

Kontakt oss på tlf.: 37 06 11 50 for avtale

**Andreassen &
Aastveit A.S.**

ELEKTRO INSTALLASJONSFORRETNING

EL-PROFFEN

Osedalen, 4820 Froland

Tlf: 37 03 86 87 • Fax 37 03 72 10 • E-post a.aa@online.no

Dalen Barnehage

Advokat Ole J. Devold
Pb. 141, 4902 Tvede-
strand

Tlf: 371 96 720

Epost:

ole@advokatdevold.no

Skrivesmurfen
Ragni Maria Hafsten

Syver Kristiansens vei 13, 4810 Eydehavn
Telefon: 37 08 66 48 mobil: 95 80 92 72
E-post: ragni@skrivesmurfen.no
Min hjemmeside: www.skrivesmurfen.no

Kryssordforfatter.
Skriver sanger, taler m.m.
Org.nr: 985 298 750

ALT I BYGG

Tlf. 370 31 666
www.alt-ibygge.no

Stormo

Nordsjø Idé&Design
37 00 56 56

Vi bygger grønt.
Anleggsgartnermester

Tom E. Lundberg
Mobil 909 49 059

RØRLEGGER HALVORSEN
AUTORISERT RØRLEGGER OG RØRHANDEL
Myrenevein 21, 4847 Arendal
Tlf. 370 09 888

Brannforebyggende el kontroll i bolig

- Gir økt trygghet for familien. Vi er godkjent av Det Norske Veritas

HISØY ELEKTRO

Tlf: 370 10730
- Elektrikeren fra Hisøy -

HAGEARBEID - GRAVING - LEVERING AV PUKK, JORD OG SAND

Døgnåpen selvbetjent eggutsal

Brømnes Toppen

Gård og bygdeservice

"Mi bønder ordner det meste!"

Ring Espen på 932 80 427

eller sjekk ut bromnestoppen.no

BPI BYGGPARTNERE

Byggeplaner? Sjekk ut byggpartnere.no eller kontakt Nils Kristian Goderstad på tlf 459 03 075 eller John Peder Johnsen på tlf 900 96 594

Byggpartnere er en del av:

MESTERHUS
- det blir som avtalt

Lundbergs
PLANTESKOLE

Hos oss får du: Faglig betjening - Ro i sinnet -
Stort utvalg - Høy kvalitet - Inspirasjon - Gode råd.

GRAVMINNER

Vakkert - varig - verdig

Lokalt steinhoggeri med tradisjoner. Vi ordner alt vedrørende gravstedet.

Fevik Steinindustri a/s

Tlf. 370 47 231 Mob. 975 92 000 - post@fevikstein.no

Mandag-fredag 7-16. Torsdag 7-18.

Velkommen til din egen butikk

Coop
extra

Telefon: 370 30 221
4810 Eydehavn

Åpent: 07.00 – 23.00
Lørdag: 08.00 – 21.00

Alt innen metallgjenvinnig og
salg av stål!

LONGUM

STÅL

tlf: 370 32 030 mob: 970 32 030

Gudstjenester Moland menighet høsten 2020

Kirke/sted	Dag	Dato	Kl.	Gudstjeneste	Prest
September					
A Moland kirke	Søndag	20.09.2020	18:00	Gudstjeneste	Bjørn Inge Holberg, Elin Ann Øvensen, Liv O Straume
Stokken Kirkesenter	Fredag	25.09.2020	19:00	"Toppen av Norge" ved Nina Irlslinger	<i>Fri adgang/kollekt</i>
A Moland kirke	Søndag	27.09.2020	11:00	Gudstjeneste	Åsta Ledaal
Oktober					
Flosta kirke	Søndag	04.10.2020	11:00	Gudstjeneste	Elin Ann Øvensen
Stokken kirke	Søndag	11.10.2020	11:00	Familiegudstjeneste	Elin Ann Øvensen, Liv Olsen Straume
Stokken kirke	Fredag	16.10.2020	19:00	Konsert med saksofonkvartett	<i>Fri adgang/kollekt</i>
A Moland kirke	Søndag	18.10.2020	11:00	Familiegudstjeneste	Liv Olsen Straume
Dalen misjonshus	Lørdag	24.10.2020	16:00	Familiegudstjeneste	Elin Ann Øvensen, Liv Olsen Straume
November					
A Moland kirke	Søndag	01.11.2020	11:00	Gudstjeneste	Elin Ann Øvensen
Flosta kirke	Søndag	01.11.2020	18:00	Gudstjeneste	Elin Ann Øvensen, Tor Svein Langås (<i>kun inviterte</i>)
Flosta kirke	Fredag	06.11.2020	19:00	Konsert med Arendal trekkspillklubb og Kitty Gjerland	<i>Fri adgang/kollekt</i>
Stokken kirke	Søndag	08.11.2020	11:00	Gudstjeneste	Elin Ann Øvensen
Dalen misjonshus	Fredag	13.11.2020	19:30	Gudstjeneste	Elin Ann Øvensen
Flosta kirke	Søndag	15.11.2020	11:00	Familiegudstjeneste	Elin Ann Øvensen, Liv Olsen Straume
Stokken Kirkesenter	Fredag	20.11.2020	19:00	Quiz	
Stokken kirke	Søndag	22.11.2020	11:00	Familiegudstjeneste	Elin Ann Øvensen, Liv Olsen Straume
A Moland kirke	Søndag	29.11.2020	11:00	Gudstjeneste	Tor Svein Langås
Stokken kirke	Søndag	29.11.2020	18:00	Gudstjeneste	Tor Svein Langås
Desember					
Flosta kirke	Søndag	06.12.2020	11:00	Gudstjeneste	Elin Ann Øvensen
Stokken kirke	Søndag	06.12.2020	17:00	Julekonsert	Elin Ann Øvensen
A Moland kirke	Søndag	13.12.2020	11:00	Gudstjeneste	Elin Ann Øvensen
Flosta kirke	Søndag	13.12.2020	17:00	Julekonsert	Elin Ann Øvensen

Velkommen til gudstjenestene.
Gudstjenestene annonseres i Agderposten hver fredag.
Forbehold om endringer.

Vi skal møtes når dette er over

Vi skal møtes når dette er over,
Ved et bord i en smekkefull kafe',
I en kirke, i midtgangens vrimmel
Mot Guds alter og det som skal skje.
Vi skal feire og synge og le.

Vi skal gi til hverandre et løfte,
at vi møtes når veien er gått.
Når det mørke og vonde er bak oss,
Når den prøven vi fikk, er bestått,
skal vi dele det svar vi har fått.

Men alt nå vet vi svaret. Vi vet det.
Det å elske hverandre er alt,
bære byrder når en har for mye,
holde oppe når noen har falt.
Til å elske, til det er vi kalt.
Hans Olav Mørk