

Kirkenytt

Lysaker/Snarøya og Høvik

Nr. 1–2014 Årgang 10

Naturen sukker – Gud gråter Sjaman forklarer

Side 7

Blå salme
av Erik Bye

Side 11

Tre unge
kirketjenere

Side 16

Poenget er å
engasjere seg

Side 8

2

Korstegnet

Korstegnet eksisterte allerede i oldtiden. Fra de gamle sivilisasjonene er det ikke minst Egypt som kan by på eksempler. Blant de mest kjente variantene er det såkalte ankh-korset (☩).

Det er imidlertid først med kristendommens inntog på historiens arena at korsformen for alvor slår ut i full blomst. Velkjente eksempler er Latinsk kors(+), kristenhetens mest utbredte korsform og trolig den som ligner mest på det korset Jesus ble henrettet på, selv om det faktiske korset trolig hadde mer form av det såkalte taukorset (T); Peterskors (⚡), etter tradisjonen den kors-typen apostelen Peter ble henrettet på; Andreaskors (X), på en gjenstand med denne korsformen skal apostelen Andreas ha måtte ha bøte med livet for sin tro. Videre tar vi også med Greske kors (⚡), ortodoks kors (†) og ankerkors (⚡), for å ha nevnt noen vanlig former. Det finnes korskyndige som hevder at det finnes over 400 korstyper, samt et utall variasjoner over disse grunnformene.

Tegnet med kors

Det er i og med det kristne korstegn at det gir mening å hevde at verden har blitt «tegnert med kors».

Det finnes en mengde eksempler på

hvordan virkeligheten er korstegnet – eller utformet – med kors. Arkitektur og kunst, flagg, våpenskjold, kjenne-tegn, minnesmerker, pyntegjenstander, utmerkelse og spesialtegn i språket. Og så må vi ikke glemme den religiøse tegnspråkpraksisen hvor mennesker enten korsor seg selv eller selv blir korset av andre.

Det korsmerkede ved vår verden strekker seg imidlertid ut over det rent konkrete. Også i overført betydning må tilværelsen kunne sies å være ikke så rent lite korsmerket. Korsveier er noe ingen av oss kommer utenom langs livsveien. Det er fort gjort å havne der at vi må – eller i alle fall bør – krype til korset. Løsningen er ofte ikke å rømme unna, men ta opp sitt kors og bære det. Kors på halsen kan man også høre sagt, når noen forsøker å forsikre andre om sannhetsgehalten i det som blir sagt. Hvem kan ikke skrive under på at tilværelsen har sine tankekors. En type kors for tanken er at det at verden er korsmerket kan ha en hake ved seg – hakekorsets senere historie taler sitt tydelige språk om det, mye av korstogs- og korsfarertradisjonene likeså.

Korset i påsken

Den høyest tenkelige tanke om hva

det vil si at verden er korstegnet må imidlertid kunne sies å være den overførte betydningen som springer ut av historien om Jesus, i særdeleshet den del av historien som utspiller seg rundt romernes henrettelse av Jesus ved korsfestelse i påsketiden for om lag 2000 år siden (se f. eks Markusevangeliet kap 14-16). Dette dramaet har siden den gang, gjennom alle århundrer og på alle kontinenter, inspirert mennesker til å se verden som korstegnet i en helt bestemt forstand, nemlig som for evig og alltid merket av Guds ubetingede og livgivende kjærlighet. Tilgivelse er et av de sterkeste og mest livsfremmende kjærlighetsuttrykk som finnes. En av de første til skriftlig å koble kors og kjærlighet på denne måten, er apostelen Paulus. Ett eksempel finner vi i Kolosserbrevet: «Men Gud gjorde dere levende sammen med Kristus da han tilga oss alle våre misgjerninger. Gjeldsbrevet mot oss slettet han, det som var skrevet med lovbud; han tok det bort fra oss da han naglet det til korset. Han kledde maktene og åndskreftene nakne og stilte dem fram til spott og spe da han viste seg som seierherre over dem på korset.» (Kol 2,13-15). I tråd med slikt gir det mening at apostelen annetsteds kan si at ordet om

korset nok kan fortone seg som dårskap, men at det ved troens blick blir synlig at det i virkeligheten er Guds kraft til frelse (1 Korinterbrev 1,18). Og selv om mange av korsets ulike betydningsnyanser nok også spiller med, så er det ikke minst den nettopp nevnte kjærlighetspregede forståelsen av hva det vil si at vår verden er korstegnet som gjenspeiles i Kirkens dåpsritual, når vi her, både i ord og handling, tegnes med det hellige korsets tegn, til vitnesbyrd om at vi, gjennom den korsfestede og oppstandne Jesus Kristus, i liv og død skal tilhøre Gud. Den slags forståelse av hva det vil si at verden er korstegnet, bidrar også til forståelsen av meningen i ordene fra 600-tallsbispven Fortunatus, som for øvrig den store, svenske forfatter August Strindberg, etter eget ønske, fikk inngravert på sin gravstein: Ave crux, spes unica – Vær hilset kors, vårt eneste håp.

AV RUNE KLÆBOE
KAPELLAN I HØVIK

Tilbake i Høvik for tredje gang

Alle gode ting er tre. Utsagnet har sin opprinnelse i gammel tysk tallsymbolikk og hvor 3-tallet ble ansett for å være hellig.

Hva har så dette med Gunnhild Lande Anda å gjøre? Hun har kommet tilbake til Høvik menighet, og det er for 3. gang. Først var hun menighetsforvalter i 2007 i et vikariat. Da var hun 29 år. Deretter jobbet hun som menighetsforvalter i Manglerud menighet fram til våren 2011, før hun kom tilbake til Bærum kirkelige fellesråd igjen, denne gang i fast stilling. Høsten 2012 gikk hun ut i barselpermisjon, og høsten 2013 jobbet hun som personalforvalter i Bærum kirkelige fellesråd. Nå er hun imidlertid på plass i ny stilling som kirkeforvalter. Gunnhild har to barn, 4 og 1 ½ år, og har bodd mange år i Oslo, men nå flytter hun til Asker. Hun har studert psykologi og religion, og skrev masteroppgave om «Konversjon og krise». Ellers har hun vært innom designarbeid, regnskap og administrasjon.

Gunnhild får ansvar for Høvik, Lysaker/Snarøya og Grinilund. Det overordnede ansvaret blir å arbeide

med stab, menighetsråd, økonomi og drift av menighetene. I dag er det ca 15 ansatte i hele- og deltidstillinger.

– Har du dannet deg noen tanker om arbeidsmetoder da du var her for 7 år siden og nå?

– Det er nok en del av de samme oppgavene, men det har blitt en ny struktur ved at man har strammet inn på de administrative midlene slik at en har ansvar for flere menigheter. Nye prosesser har gjort at vi er inne i endringer. Uansett disse, er det viktigste fortsatt, å være til stede, og møte mennesker der de er. Noe jeg synes er gledelig er at våre menigheter er tildelt trosopplæringsmidler som vi kan bruke til dem fra 0-18 år. Det blir spennende. Det vil innebære at vi kan ansette en egen medarbeider på dette feltet, sier Gunnhild og legger til at hun er opptatt av folkekirken og opplever at det er givende og meningsfylt å få arbeide i og sammen med menighetene.

Lykke til i jobben, Gunnhild og vi vil nok merke at du er til stede.

TEKST OG FOTO:
AV ROLF BANGSEID

Gudstjenester – figur 1

Nattverd – figur 2

Medlemmer – figur 3

Kirkelige handlinger – figur 4

Status og tendenser

Årsrapporten fra Høvik viser bl.a. at det totalt var 15.300 som var til stede på en gudstjeneste i Høvik mot nesten 15.000 i 2012. Høvik hadde totalt 161 gudstjenester i 2013, og den gjennomsnittlige deltakelse på gudstjenester søn- og helligdager lå på 125 personer. 9600 deltakere på gudstjeneste på søndager og helligdager og nesten 5800 på gudstjenester på hverdager.

I Lysaker/Snarøya menighet var det totalt 6300 til stede på gudstjenestene i 2013. 4000 på søndag og helligdager og 2300 på hverdager. I alt ble det avholdt 66 gudstjenester, derav 50 på søn- og helligdager.

Figur 1 viser utviklingen i gudstjenestetilbudet siden 1998 i Høvik og i Lysaker/Snarøya.

Nattverd

Gudstjenester med nattverd har økt. I 2007 var det ca 3.000 som gikk til nattverd, mens tallet i 2013 var 3.700. Samme antall som i 1997. Det gir en gjennomsnittlig nattverddeltakelse per gudstjeneste på ca 50.

Foto: Alexander Ottesen/Flickr

utviklings- i menighetene

Medlemmer

I Høvik sokn bor det per 1.1.2014 vel 17.800 personer. Av disse er 12.400 medlemmer i Den norske kirke. Det tilsier 69,6 % av befolkningen. I Lysaker/Snarøya var 68 % av befolkningen medlem av Den norske kirke. Befolkningen her har nå økt til 8350 og den vil fortsatt øke kraftig i årene som kommer.

Ser vi på figur 3 viser den at i Høvik er en stor del av befolkningen mellom 35 og 55 år og over 80 år, mens det er få i aldersgruppen 20-34 år og fra 70-80 år. Antallet innbyggere i alderen 40-49 år er dobbelt så stort som antallet mellom 25-29 år. Det er grunn til å reflektere over hvilke konsekvenser dette bør ha for menighetenes arbeid.

Kirkelige handlinger

Antall som ble døpt i Høvik i 2013 var 96 (119), 109 (117) ble konfirmert og 157 (152) fikk en kirkelig gravferd. Tallene i parentes er 2012-tallene.

Kun 51 % (62 av 127) av de fødte

der minst en av foreldrene stod som medlem i kirken ble døpt, og 64 % av alle 15-åringene i soknet ble konfirmert i kirken. Detter er lave tall og representerer en utfordring.

Figur 4 viser antall barn som døpes i Høvik kirke har gått noe ned fra rundt 150 i året til, men er nå nede i under 100. Dette har delvis noe å gjøre med at antallet som fødes hvert år varierer fra år til år, og om en eller begge foreldrenes er medlem av kirken.

Antallet som konfirmeres har økt siden år 2000 og viser en forholdsvis stabil kurve på rundt 120-130 konfirmanter de siste ti årene.

Antall kirkelige gravferder er høyt og ligger på rundt 150 hvert år, og det tilsvarer at ca 80 til 85 % av alle gravferder skjer i kirkens regi.

Årsrapporten for 2013 for Høvik menighet og for Lysaker/Snarøya menighet ligger i kirkene og på kirkens nettsider.

AV PER TANGGAARD

Inspirert og utfordret av Buddha

Torsdag 24. april kl 19 i Høvik kirke fortsetter vi med et nytt spennende stormøte i Åpen kirke i Høvik på torsdager .

I februar møttes sjaman Eirik Myrhaug og dialogprest Asbjørn Stavens til samtale om temaet: Naturen lider – Gud gråter, om hellighet, helhet, det guddommelige og en natur i ubalanse.

Denne gangen, siste storsamling for vårsemesteret, skal vi møte buddhistisk livsvisdom, praksis og filosofi gjennom tre personer som på svært ulik måte har latt seg utfordre og inspirere av Buddha og hans lære. Det blir en samtale mellom buddhisten Gee Kanoknapat Sukson, fra Thailand nå bosatt i Norge, skuespiller Viktoria Winge og prest Tor Even Fougner.

Hva kan Buddhas lære og praksis gi oss av innsikter og hjelp til livsvisdom og livspraksis i dag? Hva er meditasjon? Hvilken sammenheng er det mellom buddhistisk filosofi og Mindfulness? Kan man være buddhist og kristen på samme tid? Hva ville en tenkt samtale mellom Jesus og Buddha ha handlet om?

Gjennom innlegg og samtale håper vi på at vi har noen svar på disse spennende og viktige spørsmålene. Gjennom dialog og felles refleksjon kan vi bli bedre medmennesker – Velkommen!

Samlingen er gratis og avsluttes med en meditativ aftenbønn.

AV TRYGVE RØ

Thore Dub Dybdal, Therese Ulset, Gunnar Solberg og Asbjørn Håkonseth.

6

Her kan vi være oss selv!

Tanker fra ungdommer og voksenleder om hvorfor klubben er et godt sted å være.

Hvorfor kommer dere på klubben? Spørsmålet blir stilt til en gjeng ungdomsledere, som er en blanding av fjorårets konfirmanter og ungdom som allerede har vært konfirmantledere 1-3 ganger. Hver mandag møtes de sammen med god gjeng ungdommer på klubben i Snarøya kirke. Programmet kan variere mellom faste ting som «Kamp-kveld» og «Våkenatt», natt til 1. mai, men de aller fleste uker er det ikke noe spesielt opplegg. Men ungdommene møter opp og man ser at klubben møter et behov hos ungdommene i nærmiljøet.

Tilbake til spørsmålet som blir sendt rundt bordet etter en konfirmantundervisningstime. Disse ungdommene har, som nevnt, meldt seg til å være ledere for årets konfirmanter og følger konfirmantundervisningen for å bli kjent med årets konfirmanter.

– *Hva er spesielt med klubben – og hvorfor går dere der?*

– Vi kan være oss selv her, svarer en.

– Vi lærer masse, det er sosialt, gøy og hyggelig og miljøet er åpent og inkluderende, skyter en annen inn.

– Det er et møtested der alle er velkomne, fortsetter en tredje. – Her er vi sammen på en annen måte, nevnes det

av flere. Vi er sammen på tvers av klasser, noe som sjelden skjer på skolen! Vi tar mye ansvar, men har det også veldig gøy sammen.

– Vi får være med på konfirmasjonsleir, sier en og legger til at konfirmanttiden var den morsomste tiden hans. At de voksne lederne også er av betydning for miljøet kommer også fram når en forteller at han synes det er spesielt givende å diskutere med Gunnar; – Jeg klarer ikke å bevise at det han sier er feil!

Han det refereres til her er altså kateket Gunnar Solberg som også har noen tanker om hva han tror gjør klubben til et godt sted å være.

Et prestasjonsfritt miljø

– Et viktig stikkord er at vi ønsker et prestasjonsfritt miljø. Vi ønsker engasjement og at de unge tar ansvar, men det stilles ikke krav til prestasjoner og ferdigheter! De som melder seg til å være ledere (det er stor pågang hvert år for å bli konfirmantledere) må ta den forpliktelsen det medfører. De gjennomfører lederkurs og planleggingshelger, men gjennom denne prosessen skjer det også noe med den enkeltes egen utvikling. De blir klar over styrker og svakheter hos seg selv. Men

det hele skjer i lys av budskapet som går igjen hele tiden, nemlig verdien av hvem de er. «Du skal elske din neste som deg selv».

Rom for diskusjon

– Som det ble sagt, diskuterer vi mye, sier Gunnar. Det at ungdommen møter voksne med tid til å prate uten den definerte lærer/elev- eller foreldre/barnrollen, tror jeg er viktig. Uformell tid med voksne er nok en ting mange unge savner. Ungdommen oppsøker ofte oss voksne for å ta en prat på kjøkkenet. Kanskje er de ute etter klare svar på utfordrende spørsmål. Kanskje er det spørsmål rundt det å tro. Vi diskuterer mye om tro, fortsetter Gunnar. De vet hva vi står for, samtidig som ungdommene får være den de er. Ingen skal få et fasitsvar slått i hodet. De møtes heller med oppfordringen om å tenke selv.

– Vi må skynde oss langsomt, sier Gunnar og mener med det at det er viktig å gi rom for å lete etter svarene. Bare på denne måten kan det modnes fram reflekterte mennesker som står støtt på egne ben, hevder han.

TEKST AV KIRSTI HANSEN SKOLT
FOTO AV ASBJØRN HÅKONSETH

Sjamaan og prest i dialog i Høvik kirke

Naturen sukker – Gud gråter

I midten av februar var det duket for et interessant møte i Høvik kirke. Det var lagt opp til et tema: «Naturen sukker – Gud gråter».

Der var sjamaan Eirik Myrhaug og Asbjørn Stavenes, prest i «I Mestrens Lys».

En sjamaan er en person som har spesiell kontakt med ånde verden innenfor det såkalte sjamanistiske trossystem. De kalles også åndemenn, medisinmenn, eller prest. De opptrer i mange kulturer. Den gamle samiske sjamanen ble kalt noaide.

Det var rundt 60 mennesker som deltok i kirken på dette møtet.

Samiske røtter

Myrhaug fortalte om sin bakgrunn fra samiske røtter. Han kommer fra en slekt som har lange tradisjoner innen samisk sjamanisme. I sin bok «Sjamaan for livet» forteller han om sin oppvekst. Han er utdannet ingeniør og har hatt betydelige stillinger i store norske foretak. Han var en av drivkreftene i sultestreiken mot Alta-utbyggingen i 1981. Han fortalte om sin oppvekst i et strengt pietistisk samfunn. Som naturmenneske hadde familien «spisskammer» utenfor stuedøren med havet.

Myrhaug er opptatt av at vi har stelt oss ille når det gjelder vårt samfunn i forhold til naturen. Mye av skaperverket har gått i stykker og det er pengene (Mammon) som preger samfunnet. Det er egentlig ikke forskjell mellom Gud og naturen. Vitenskapelig og åndelig liv hører sammen. Menneskeheten er inne i en feil kurs som i en rekke tilfeller fører mot kaos. Ordet blir «brød og sirkus» for markedskreftene. Forbrukersamfunnet, karrieren og økonomien styrer verden. Folk er fylt av så mange indre sperrer, men vi må ikke ha for mange pessimistiske tanker- for det er håp.

Fikk livet tilbake

Stavenes har strevet seg i gjennom et tungt liv. For 20 år siden ble han 100 % ufør etter en svulstoperasjon. Senere fikk han en funksjonshemmet datter som ikke gjorde livet lettere. Han kjente selvforakt og avmakt. Som sørlandsgutt var han plaget av foru-

Myrhaug slår på trommen.

rensning fra nikkerverket utenfor Kristiansand. I oppveksten ble han knyttet til frikirken. På tross av mange vonde år har han fått livet tilbake. Gud er en uendelig skaper som uttrykkes både i det gamle og det nye testamentet. I Bibelen fortelles det om den gang templet var big business da Jesus veltet pengevekslernes bord. Etter datidens pengeverdi var det snakk om enorme verdier. Budene verner om skaperverket og Jesus kom for å oppfylle loven. I Guds rike er det ikke forskjell på folk – alle er like og vi skal forvalte de ressurser vi har fått på beste måte. Selv om det skjer mye vondt i dagens verden er det mer som forener enn skiller oss. Vi må

oppdage at Gud er større og hvile i det. Det gjelder å oppdage Gud i oss.

Etter innleggene fra disse to ble det åpnet for «ordet er fritt». Det gikk en rød tråd gjennom innleggene, nemlig frykten for ensomhet og hverandre. Vi er veldig bundet av mønstre som kan hindre oss i en mer fri utfoldelse. Vi er skapt til fellesskap.

Etter denne delen av møtet ble kvelden avsluttet med meditativ aftenbønn.

TEKST OG FOTO:
AV ROLF BANGSEID

Poenget er å engasjere seg i andre mennesker

– **A** engasjere seg i andre mennesker er viktig, og det gjelder å starte tidlig i livet, sier Vigdis Jordal. Vigdis er engasjert i nærmiljøet og som medlem både av FAU (Foreldrenes arbeidsutvalg) ved Hundsund ungdomsskole og menighetsrådet i Lysaker/Snarøya, har hun mange arenaer og et stort nettverk å bygge på.

– Vi må tørre å forholde oss til at det er flere enn oss selv, sier kapellan i Lysaker/Snarøya menighet, Sunniva Johnsen Fisknes som i løpet av de knappe to årene hun har vært her, har markert seg som en prest med hjerte for de gode samtalenene.

De to er enige om at det er viktig å ta seg tid til å snakke sammen om disse viktige temaene og løfte blikket og se seg rundt.

Sunniva refererer til hva nylig avdøde professor Jacob Jervell sa i sitt siste intervju, nemlig forskjellen på et individ og en person. Et individ er lukket, sier han i intervjuet gjengitt i avisen Vårt Land. Individet er seg selv nok, mens en person betyr «den som noe klinger gjennom».

Se Gud i andre

– Vi er skapt som personer, sier Sunniva, den som noe kan klinge igjennom. Det at vi har en Skaper og tror at vi er skapt og villet av Gud, betyr også at vi kan se et avtrykk av Gud i den andre!

– *Hvilke holdninger og verdier er det vi ønsker for de som vokser opp i dag?*

Vigdis bobler over av innspill og ideer til dette spørsmålet. Hun har nettopp vært med på å arrangere et møtepunkt for ungdommene på Hundsund ungdomsskole på Snarøya i regi av FAU og Elevrådet. Hun har lenge hatt kontakt med Herbie Skarbie, en ung flyktning fra Uganda, som vi har blitt kjent med ved flere anledninger her på Snarøya. Han er med sin historie og bakgrunn en inspirator for alle med sitt enkle, men uhyre viktige budskap: «Tro på deg selv, vær den du er, du har uendelig stor verdi!» Også denne kvelden sprudlet

han over av glede uttrykt i fantastisk fengende dans.

– Herbie fenger ungdommene, sier Vigdis, og han viser oss to viktige sider som er med på å skape et meningsfylt og godt liv for oss. Det ene er det enkelte menneskes store verdi. Du er god nok som du er! Sunniva skyter inn at hun tenker på de unge, spesielt jentene, som ofte står under et stort press om å være flinke, pene og vellykkede på alle områder. Tenk hvis de og deres nærmeste kunne hvile i dette at de er bra nok og verdifulle som de er! Det er viktig å se hverandre, sier Vigdis. Kanskje vi kan begynne med noe så enkelt som et HEI og et vennlig smil! Å bli sett er et vitamintilskudd for oss alle, uavhengig av størrelse, farge, trostradisjon og livssyn.

Bety noe for andre

Det andre som gjør at du har en meningsfull tilværelse, fortsetter Vigdis, er at du kan bety noe for andre. Engasjere deg i andre enn deg selv. I Frans av Assisis bønn heter det: «Det er ved å glemme seg selv at man finner seg selv». Hun siterer også M. Gandhi som sa det slik: «The best way to find yourself is to loose yourself in the service for others». Vigdis har erfaringer fra hjelpearbeid i Afrika og ser at det gir konkrete resultater. – Fremdeles opplever jeg at barn og ungdom stopper meg her på Snarøya og spør hvordan det går med fattige, hjertesyke Momodou, som kom til Norge og fikk

«Det at en ønsker at barna skal ta et selvstendig valg betyr ikke at en skal skjerme dem mest mulig for religiøs påvirkning.»

reddet livet av et hjerteteam på Rikshospitalet. Momodou bodde her etter operasjonen, han besøkte barna på Snarøya skole og de fikk være en del av historien hans. Hjemme i Gambia lever han nå som andre barn, han går på skole og spiller fotball, forteller Vigdis. Barna på Snarøya fikk praktisere empati. De fikk erfare betydningen av å engasjere seg i andre mennesker. For, som med de fleste ting i livet, blir vi bedre ved å øve. Dette gjelder også våre empatiske evner. Empati må trenes og stimuleres gjennom en stadig bevisstgjøring, gjennom refleksjon og handling. Verdien av å føle seg nyttig er viktig.

– Vårt engasjement må imidlertid alltid ha øyne for folk som trenger oss i dagliglivet i vårt nærmiljø, legger Sunniva til. Det er kanskje den vanskeligste biten å ta tak i.

– *Hva er egentlig kristne verdier?*
– Tilsynelatende kan den allmenne etikken og den kristne etikken fortone seg ganske lik, sier Sunniva. Men motivasjonen for den kristne etikken vil alltid være at vi har et forbilde i Jesus og hans liv og lære. Ut fra dette har bl.a. verdier som nestekjærlighet, forvalteransvar og respekt for menneskeverdet vokst fram. Dette har preget vår historie og er en del av vår kristne kulturarv.

Kapellan Sunniva J. Fisknes er opptatt av de gode samtalene mellom oss. Hun ønsker gjerne kontakt – spesielt med de nyinnflyttede på Fornebu! Her er hun sammen med bak fra venstre: Alexander Stalheim Hellstenius, Ien Daniel Wallace, Gina Helene Pollestad Myklebust, Julia Stangebye Johansen, Thormod Lutro Pettersen, Sophie Ross Hillestad og Eirik Spiten. Foran fra venstre: Mathias Mikkelsen, Hans Erik Sloth, Sunniva J. Fisknes, Hermann Reiersen og Gunnar Solberg.

Vigdis Jordals engasjement er stort og levende både lokalt og globalt. Hun driver blant annet foredragsvirksomhet gjennom sitt firma Hjertebank, og er også sterkt engasjert i prosjekter i Afrika. Foto: Bente Johansen

Den kristne kulturarven

Kristendommen er i dag i mindre grad synlig i det offentlige rom som for eksempel i skolen. Eyvind Skeie, forfatter og prest sier det slik i en artikkel: «Den tid er forbi da kristendommen dominerte den norske kulturen, og det er heller ikke en tilstand vi bør ønske oss tilbake til. Vi bør imidlertid se hvilken rolle kirken har i dag og hvordan vi som mennesker kan være nærværende og synlige i samfunnet med det mål for øye å tjene vår neste». (verdidebatt.no)

På hvilken måte vi fører den kristne kulturarven videre er jo et stort spørsmål, sier Sunniva.

– Jeg tenker at familien som verdiformidler blir mer og mer viktig. Mange foreldre føler seg kanskje usikre når det gjelder den religiøse dimensjonen i oppdragelsen. Samtidig vet vi at det i vårt område er stor oppslutning om dåp og konfirmasjon, noe som gir signal om

at en ønsker noe for barna sine som en selv tenker er godt. Man ønsker å videreføre en kristen tradisjon gjennom å bære barna fram for Gud i kirken.

– Barna våre vokser opp med bordbønn, aftenbønn og bibelfortellinger som en naturlig del av hverdagen og familielivet, sier Sunniva. Andre barn som kommer innom synes å finne det helt naturlig at slik er det der! Det at en ønsker at barna skal ta et selvstendig valg betyr ikke at en skal skjerme dem mest mulig for religiøs påvirkning. Det er viktig med en basis.

Vigdis trekker også fram viktigheten av gode rollemodeller. Barn og ungdom trenger forbilder, veiledere og formidlere av kunnskap og erfaringer. Vi blir ikke oss selv av oss selv. Tiden vi lever i er preget av lengsel etter noe mer, forventninger til å finne den rette meg, det hele mennesket med åndelige

dimensjoner. Kjærligheten starter hos Gud, og blir fullendt hos Han. Vi elsker fordi han elsket oss først, skriver Johannes (1. Joh. 4.19). For å kunne elske må vi bli elsket. Er det ikke slik med oss mennesker?

AV KIRSTI HANSEN SKOLT

SORGEN DET IKKE SENDES BLOMSTER TIL

- Et tilbud til voksne ved samlivsbrudd
www.samlivsbrudd.org

Kirkene i Asker og Bærum inviterer til samtalegrupper for deg som strever etter samlivsbrudd. Gruppen møtes annenhver tirsdag fra oktober og ut april. Du melder deg på ved å møte opp på et uforpliktende informasjonsmøte, tirsdag 20.september kl. 19.00 – 21.30 på Haslum menighetshus, Gamle Ringeriksvei 86.

HILARY&KIKKIS

Matglede til alle anledninger

Dåp, konfirmasjon, bryllup eller bare noen venner på middag..

Hilary Woulfe 41217154/Kikki Jung 99150061

Ta turen innom Meny Snarøya

Vi har et stort utvalg innen frukt/grønt og ferskvarer!

Frihet til å velge
SNARØYA
9-21 (18) tlf 67 11 18 30

Tannlege

**Knut Midttun
Årving**

Bærumsveien 210 B
1357 Bekkestua
Telefon 67 53 67 26

Catering

Vi holder til på Bærum Golfklubb
Hellerudveien 26, 1350 Lommedalen

Bestillingstelefon: 67 56 12 46

Fornebu Dyreklinikk AS

67 11 49 94

Gamle Snarøyv. 37, 1367 Snarøya
– Telefaks 67 11 49 95

www.fornebu-dyreklinikk.no

BRILLER KONTAKTLINSER

"Med brillen fra Lien ser du prikken over i'en"

Timeavtale for
SYNSKONTROLL 67 54 70 20
KONTAKTLINSER 67 54 67 83

LIENS OPTISKE A/S
GÅGATEN SANDVIKA

Annonsere i Kirkenytt?

Kontakt oss på telefon

67 50 05 00, eller på
post@baerumkf.no

**Blomster
Oasen**

Stabekketuset
Gml. Drammensv. 38
1369 Stabekk
Tlf.: 67 53 03 18
Fax: 67 53 59 67

Oslo
Tlf.: 22 42 10 99
Fax: 22 42 10 43

GRAVSTENER

- Alle prisklasser
- Størst utvalg
- Alt innen faget
- Ring for katalog

SETTEM

STENINDUSTRI AS

Åpent: 8-16 • Torsd. 8-18
Tlf. 67 80 21 00

Skollerudvn. 135 - Lommedalen
www.settem.no

**STEINRIKET
BÆRUM**

Foto: Redningsselskapet/flickr

Blå salme

Et av de nye navnene i salmeboken er Erik Bye (1926–2004). Denne legendariske journalisten, programskaperen, sangeren og mye mer var også en av våre fremragende diktere. Blant alt det han skapte, har han altså også sunget en salme.

– En blå salme. Blåfarven står igjen som et av 1900-tallets sterkeste og mest talende kulturelementer. Det fortetter seg i blues'en, som ikke bare er en musikkform, men en tilstand, en alt beherskende stemning, «mood». Sorg. Men aller mest vemod.

Det som skaper blåfarven her, risses opp i første vers: Nok en dag har nådd kvelden. «Da synger jeg min salme.» Og som i de beste kveldssalmene våre fra alle tider så er der også i denne en

gjennomskinnelighet som gjør at man i dagens avslutning også skimter livets avslutning.

I vers 2 tegnes det med enkle linjer og vakre, nye salmeord opp en livserfaring som svært mange vil kjenne seg igjen i. Barneskritt, kjærtegn mot kinnnet, våkenetter, et dunkelt drag. Nå finnes dette også i salmeboken. Og salmen blir blå.

I vers 3 dirrer den indre nerven i denne teksten, det som gjør den til salme. Her rettes den blå salmen til Gud, som fremtrer for øyet i skikkelse av hånden som rekkes ned fra det høye. Dette er et gammelt motiv i kunsthistorien. En av de ypperste forekomstene hos oss er den praktfulle fondvegg i Ishavskatedralen av Bærumkunstneren Victor Sparre (1919-2008).

Hånden sår og sanker (Luk 8,5ff),

den senkes ned «med signing» og «med legedom for alle våre sår». Der vibrerer plutselig et av de mest kjente og dypeste skriftord som finnes: Jes 53,5 i Byes nye språk. Dette er virkelig fornyelse: Det gamle bæres videre i en ny form.

Den blå salmen vitner også om at kristendom er tilgivelse og gjenopprettelse. Han som gir legedom og signing, byr oss «rette ryggen» og gå inn i Herrens tid «med løftet hode».

En salme er alltid en enhet av to kunstverk, et dikt og en komposisjon. Henning Sommerro har skapt en virkelig vakker melodi. Det vil du kjenne når du synger salmen. Lykke til!

Norsk Salmebok nr. 832 *Jeg synger meg en blå, blå salme.*

AV ÅGE HAAVIK

Høvik kirke Gudstjenester

APRIL

Søndag 6. april, 4. søndag i fastetiden

Høymesse kl. 11:00

Søndag 13. april, Palmesøndag

Høymesse med dåp kl. 11:00
Vikarprest Margrethe Telhaug,
Kantor Thröstur Eiriksson. Søndagsskole

Torsdag 17. april, Skjærtorsdag

kl. 18:00 Kveldsmat i menighetshuset. Kl. 19:30. Skjærtorsdagsmesse. Avsluttes med avdekking av alteret. Prest: Rune Klæboe. Kantor: Thröstur Eiriksson

Fredag 18. april, Langfredag

Langfredagsgudstjeneste kl. 11:00

Søndag 20. april, Påskedagen

Høytidsgudstjeneste med nattverd kl. 11:00. Prest: Rune Klæboe. Kantor Thröstur Eiriksson, medlemmer av Bærum Bachkor.

Søndag 27. april, 2. søndag i påsketiden

Høymesse med dåp kl. 11:00

MAI

Søndag 4. mai, 3. søndag i påsketiden

Høymesse med dåp kl. 11:00

Søndag 11. mai, 4. søndag i påsketiden

Gudstjeneste for små og store kl. 11:00. Barnegospel og søndagsskolen deltar.

Søndag 18. mai, 5. søndag i påsketiden

Høymesse, kl. 11:00

Søndag 25. mai, 6. søndag i påsketiden

Høymesse kl. 11:00

Torsdag 29. mai, Kristi himmelfartsdag

Høymesse kl. 11:00

JUNI

Søndag 1. juni, Søndag før pinse

Høymesse kl. 11:00

Søndag 8. juni, Pinedagen

Høymesse med dåp, kl. 11:00

Søndag 15. juni, Treenighetssøndagen

Gudstjeneste med nattverd kl. 11:00. Felles for Snarøya og Høvik menigheter. OBS: Sted: Snarøya kirke.

Søndag 22 juni, 2. søndag i treenighetstiden.

Høymesse kl. 11:00

Søndag 29 juni, 3. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 6. juli, 4. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 13. juli, 5. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 20. juli, 6. søndag i treenighetstiden /Aposteldagen.

Høymesse med dåp kl. 11:00

Søndag 27. juli, 7. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 3. august, 8. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 10. august, 9. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 17. august, 10. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 24. august, 11. søndag i treenighetstiden.

Høymesse med dåp kl. 11:00

Søndag 31. august, 12. søndag i treenighetstiden.

Kl. 18:00: Dåpsgudstjeneste av konfirmanter (NB: Merk tiden)
Kl. 11:00: Parkgudstjeneste for prostiet, i Sandvika

Lørdag 6. september

Kl. 11:00: Konfirmasjonsgudstjeneste
Kl. 13:00: Konfirmasjonsgudstjeneste

Søndag 7. august, 13. søndag i treenighetstiden.

Kl. 11:00: Konfirmasjonsgudstjeneste

Lørdag 13. september

Kl. 11:00: Konfirmasjonsgudstjeneste
Kl. 13:00: Konfirmasjonsgudstjeneste

Søndag 14. september, 14. søndag i treenighetstiden.

Kl. 11:00: Konfirmasjonsgudstjeneste

Oppdatert oversikt over alle gudstjenester i Bærum finner du på prostiets hjemmesider: www.baerum.kirken.no

Påskeprogram Høvik kirke

Påskeuka er paradoksalt. Det er feriedager og vi tar i mot våren, ser på krokussen som kommer og/eller nyter sesongens siste skitur. Men påskeuka gir også, på nytt, en mulighet til å møte livets og dødens store spørsmål og kristentronens tyding av disse evige spørsmålene. Uka inneholder livets mysterium og viser oss hvem Gud er og den kjærligheten som bærer alt og alle. I våre gudstjenester følger vi Jesus i den dramatiske uka. **På palmesøndagen:** Glade hyllingsrop og framtid forventinger. **Skjærtorsdag kveld:** Inderlig måltidsfellesskap rundt brød og vin. **Langfredag:** Svik, hat, vilkårlig domsavsigelse, knuste håp og brutal død på korset. **Påskemorgen:** En overraskende manifestasjon der livet, lyset, kjærligheten og Gud har siste ordet i våre liv, – størst av alt er kjærligheten.

I våre ulike gudstjenester går vi inn i dette guddommelige drama og møter oss selv, hverandre og Gud, til tro og håp tross alt.

Torsdager i Høvik kirke:

Helligplass – pusterom – tumleplass og møteplass.

Torsdager kl. 19:00–21:00

Hver torsdag er kirken åpen for stillhet, bønn, samtale, refleksjon og utfordring.

Snarøya kirke og Kilentunet Gudstjenester

APRIL

6. april – 4. søndag i faste
Snarøya kirke kl. 11:00
Fastegudstjeneste og fasteaksjon.

13. april – Palmesøndag
Snarøya kirke kl. 11:00
Gudstjeneste med dåp.

17. april – Skjærtorsdag
Høvik kirke kl. 19:30
Felles gudstjeneste.

18. april – Langfredag
Snarøya kirke kl. 11:00
Pasjonsgudstjeneste

20. april – Påskedag
Snarøya kirke kl. 11:00. Høytidsgudstjeneste med dåp og nattverd.

27. april – 2. søndag i påsketiden
Snarøya kirke kl. 11:00
Familiegudstjeneste m dåp.

MAI

4. mai – 3. søndag i påsketiden
Snarøya kirke kl. 11:00
Gudstjeneste med dåp av konfirmanter

11. mai – 4. søndag i påsketiden
Snarøya kirke kl. 11:00
Gudstjeneste med dåp.

17. mai – Nasjonaldagen
Snarøya kirke kl. 9:15. Familiegudstjeneste før 17.mai-toget.

18. mai – 5. søndag i påsketiden
Snarøya kirke kl. 11:00
Høymesse med dåp og nattverd.

25. mai – 6. søndag i påsketiden
Kilentunet kl. 19:00
Kveldsmesse.

JUNI

1. juni – søndag før pinse
Snarøya kirke kl. 11:00
Gudstjeneste med dåp.

8. juni – Pinsedag
Snarøya kirke kl. 11:00
Høymesse m dåp og nattverd.

15. juni – Treenighetssøndag
Snarøya kirke kl. 11:00
Familiegudstjeneste m dåp og sommerfest.

22. juni – 2. søndag i treenighetstiden
Snarøya kirke kl. 11:00
Høymesse med dåp og nattverd.

29. juni – 3. søndag i treenighetstiden
Høvik kirke kl. 11:00
Felles gudstjeneste.

JULI

6. juli
Høvik kirke kl. 11:00
Felles gudstjeneste.

13. juli
Høvik kirke kl. 11:00
Felles gudstjeneste.

20. juli
Høvik kirke kl. 11:00
Felles gudstjeneste.

27. juli
Høvik kirke kl. 11:00
Felles gudstjeneste.

AUGUST

3. august – 8. søndag i treenighetstiden
Høvik kirke kl. 11:00
Felles gudstjeneste.

10. august – 9. søndag i treenighetstiden
Snarøya kirke kl. 11:00
Gudstjeneste med dåp.

17. august – 10. søndag i treenighetstiden
Snarøya kirke kl. 11:00
Høymesse m dåp.

24. august – 11. søndag i treenighetstiden
Snarøya kirke kl. 11:00
Gudstjeneste av konfirmanter.

31. august – 12. søndag i treenighetstiden
Kilentunet kl. 19:00
Kveldsmesse

SEPTEMBER

6. september – 13. søndag i treenighetstiden
Snarøya kirke kl. 11:00
Konfirmasjon
Snarøya kirke kl. 13:00
Konfirmasjon
Snarøya kirke kl. 15:00
Konfirmasjon

7. september – 13. søndag i treenighetstiden
Snarøya kirke kl. 11:00
Konfirmasjon

Pilegrimsvandring 25. mai

Søndag 25. mai arrangerer Høvik på nytt en pilegrimsdag. Vi møtes klokken 09:00 ved Haslum kirke. Etter kort morgenbønn og utsendelse vandrer vi så første del av pilegrimsleden mot Lommedalen, før vi tar av mot Muren og Brunkollen. Underveis vil vi ha meditative stopp, før vi ankommer Haslumseter kapell i god tid før pilegrimsmesse kl. 12:00. Etter messen byr vi på pilegrimssuppe.

Dagen vil ha som tema VEIEN og vi vil la oss utfordre av Paulus og hans møte med den oppstandne Kristus på hans vei til Damaskus slik vi møter det i det Nye Testamentet. Hvilken vei går jeg på – i mitt liv? Hva betyr oppbrudd, Guds nærvær og tro i mitt liv?

Ta med niste, drikke og bruk gode sko. Vi vandrer uansett vær.

Påmelding: Innen 20. mai til Rolf Bangseid:
robakons@online.no eller Trygve Rø:
sokneprest@hovik-menighet.no

Høvik

7.11.13-16.3.14

DØPTE

- Ingrid Selvig Mong
- Linne Dokken-Høgholen
- Maria Jørgensen
- Eili Maylén Rivera Bjørntvedt
- Henrik Wilhelm Juel-Larsen*
- Ingrid Helene Toverud
- Trygve Hartmann
- Victoria Maursund
- Martine Dahl
- Noah August Rønneberg
- Ivar Hartmann
- Nelli Drageset Evensen
- Celine Fossesletten Wiborg*
- Iben Tronsen Helander
- Ingrid Christine Jeong Brekke-Jenssen
- Emilie Tollum Søvik
- Birk Weider Moen
- Elin Christine Smith
- Oscar Ellefsen Rolfsrud*
- Alexander Bakke
- Marcus Christian Johnsen-Haglund
- Ingrid Strand Buseth
- Lilly Margrethe Swane
- Christian Haukvik Slaattun
- Phillip Andreas Jahr Stenersen
- Bjørn Christian Knap-Lund
- Sara Bratbergsengen
- Mikael Larsen Opsahl
- Tiril Berntsen Skavås
- Halvor Sauer Andresen
- Ane Thorslund Øverby
- Sverre Hjortås Wegge'

VIGDE

- Taran Linn Østberg og Lars Pettersen

DØDE

- Carl Fredrik Fallan
- Målfrid Grude Flekkøy
- Harriet Borge
- Magda Pettersen
- Grethe Berit Rytter Hasle
- Kari Borgen
- Jennifer Ann Elizabeth Vilbo
- Marit Klevstrand Skjørten
- Knut Jacobsen
- Wenche Bruusgaard Bergh
- Aage Jørgensen
- Hans Ludvig Dehli
- Winnie Wendt
- Dagny Guldborg
- Gunnar Olav Ødegaard
- Bjørg Rivenæs
- Else-Marie Fjulsrud
- Ragnhild Signe Andersen
- Målfrid Borgny Fotland
- Jon Olav Rødset
- Egil Haxthow
- Karin Mathilde Fundingsrud

- Haldis Siland
- Olav Gerhard Gulli
- Kari Berntsen
- Per Christian Aas
- Marit Lyberg
- Egil Kristoffer Reang
- Anne Marit Kommisrud
- Bjørg Synnøve Johnsen
- Anna Johanne Mohr Micheelsen Lotherington
- Egil Henry Noer
- Rolf Hedemann
- Berit Pettersen
- Julie Skjoldhammer
- Harald Rørht Sørum
- Agnes Cecilie Steen Lindman
- Reidun Reang
- Herrid Kornelie Slåtteli
- Ida Marie Haraldstad
- Inger Marie Frisell Arnesen
- Else Helen Bjørnskau
- Ellisif Bjørg Grinde
- Bjørg Marian Vangeid

Lysaker/Snarøya menighet

24.11.13-16.03.14

DØPTE

- Edvard Kyseth
- Henrik Schjøtt-Bugge
- Maja Linnea Alme
- Ina Grevi Berntsen
- Helena Gustavsen Sæter
- Ludvig Blaker
- Madeleine Husan Øinæs
- Isabel Johns Gjerset
- Ella Johns Gjerset
- Eirik Otto Skar
- Isabella Løvberg
- Henrik Olav Tangney-Haugen

VIGDE

- Nina Elisabeth Holt og Andreas Richard Philip Johnsen

DØDE

- Kay Arne Karlsen
- Haakon Julius Zapffe
- Knut Lien
- Bjørn Sundby
- Inger Kristine Skarpsno
- Jan Sørensen
- Erling Johny Rustad
- Berit Røisi
- Ågoth Hatlehol
- Morten Helsøe
- Rasmus Kristian Jepsen
- Ragnhild Sandberg
- Kirsten Thelle

Høvik menighetskontor

Besøksadr: Sandviksvn 11, 1363 Høvik
(i menighetshuset, rett ved kirken)
Postadr: Postboks 313, 1323 Høvik
Tlf: 67 500 500
Fax: 67 500 669
Kontortid: tirsdag, torsdag kl. 10-14,
onsdag kl. 09-15
E-post: post@hovik-menighet.no
Internett: www.hovik-menighet.no
Bankkonto: 8380 08 71878

Høvik menighetsråd

Leder: Hans Magne Ådland
Tlf: 48 09 58 84
E-post: hansmagneadland@gmail.com

Høvik ungdomssenter

Adresse: Samme adresse som menighetskontoret.
Tlf: 481 33 096/67 500 657
Internett: www.chus.no

Lysaker/Snarøya menighetskontor Kilentunet

Adresse: Kilenvæien 55, 1366 Lysaker
Tlf: 67 50 07 25
Kontortid: Onsdag og torsdag kl.10.00 – 14.00

Snarøya Kirke

Adresse: Snarøyveien 126, 1367 Snarøya
Tlf: 67 50 07 25
Kontortid: Fredag kl. 10.00–14.00
E-post: post@snaroya-menighet.no
Internett: www.snaroya-menighet.no
Bankkonto: 1602 42 05391

Lysaker/Snarøya menighetsråd:

Leder: Jan Schönheyder
Tlf: 986 26 923
E-post: jan.schonheyder@3lp.no

Prosten i Bærum

Postadr: Prosten i Bærum
Postboks 484, 1302 Sandvika
Besøksadr: Brambanigården, Rådhusorget.5
Tlf: 67 500 500
982 67 802 prost Gunnar Næsheim
Fax: 67 500 520
E-post: prosten@baerumkf.no (prosten)

Bærum kirkelig fellestråd

Postadr: Pb.484, 1302 Sandvika
Besøksadr: Brambanigården, Rådhusorget.5.
Tlf: 67 500 500
E-post: post@baerumkf.no
Kirkevergen: Svein Erik Tøndel Andersen
Fellestrådet:
leder: Stein Øgrim
Internett: www.baerumkirken.no

Kirkenytt

Utgiver: Høvik og Lysaker/Snarøya menigheter
Redaksjons- Magne Lerø, Per Tanggaard, Rolf
utvalg: Bangseid, Åge Haavik, Trygve Rø, Sunniva
Fisknes, Jan Schönheyder.
E-post: per.tanggaard@kirken.no
Layout: Medier og Ledelse AS
Trykk: Merkur-Trykk AS

Kirkenytt deles ut til alle husstander i menighetene.

Ansatte i menighetene

Høvik menighet:

Rune Klæboe, kapellan
67 500 653 – kapellan@hovik-menighet.no

Trygve Rø, sokneprest
67 50 06 52/478 40 438
– sokneprest@hovik-menighet.no

Thröstur Eiriksson, kantor,
67 500 654/408 53 991
– eiriksson@hovik-menighet.no

Andreas Heggen, ungdomsarbeider
98 267 828
– ungdomsarbeider@hovik-menighet.no

Hilde Kirkerud, ungdomsleder,
67 50 06 57/481 33 096 (permisjon)
– ungdomsleder@hovik-menighet.no

Marte Brenne, sekretær
67 500 500 – marte.kirketorget@baerumkf.no

Ingrid Lerø, deltidskirketjener
67 500 500 – post@hovik-menighet.no

Endre Michael Austad Ulberg,
deltidskirketjener
67 500 500 – post@hovik-menighet.no

Joakim Lange, deltidskirketjener
67 500 500 – post@hovik-menighet.no

Nina Engen,
Kateket
67 500 500 – post@hovik-menighet.no

Knut Pedersen, sokneprest
67 50 07 27 – knut@snaroya-menighet.no

Lysaker/Snarøya menighet:

Sunniva J. Fisknes, kapellan
41 69 83 55 – kapellan@snaroya-menighet.no

Larissa Mikkelsen, kantor
96 80 48 43
– larissa_mikkelsen1@hotmail.com

Therese Marie Ulseth, trosopplærer,
91 62 74 37 – post@snaroya-menighet.no

Elin Røsok, trosopplærer,
91 62 74 37 elin.rosok@snaroya-menighet.no

Åse Bommen, sekretær
67 50 07 25 – post@snaroya-menighet.no

Gunnar Solberg, Kateket
47 47 48 82
– gunnar.solberg@snaroya-menighet.no

Gunnhild Lande Anda, kirkeforvalter
98 26 78 24 – gunnhild@baerumkf.no

For begge menighetene:

Håkon Skotte,
kirketjener/menighetsarbeider
47 45 39 97 – haakon.skotte@baerumkf.no

Ellen Haave, diakon
40 03 61 32 – ellen.haave@hovik-menighet.no

De tre musketerer – alias kirketjenerere!

16

Joakim, Ingrid og Endre bærer korset.

Man kan ikke ha unngått å se tre flotte ungdommer som bidrar som kirketjenerere i Høvik kirke på gudstjenestene. De har hver sin søndag og de tre er: Ingrid Lerø, 19 år, Joakim Lange 18 år, og Endre Michael Austad Ulberg 17 år.

Vi ønsket å høre dem fortelle om sin bakgrunn, sitt arbeid, og noen tanker rundt kirken i dag og framover.

Ingrid er velkjent i vår menighet. Hun leste tekster allerede da hun var 11 år og kan sies å være «flasket» opp i kirken hvor hennes foreldre er meget aktive.

Hun er i gang med psykologistudiet og her en lang reise foran seg før hun tar sin eksamen.

Joakim har en 22% stilling i Bispedømmerrådet. Han går siste året på Valler videregående og har nok en preste-tanke i magen.

Yngstemann Endre, for øvrig født i Etiopia, går også på Valler, men har en stund igjen til han er ferdig. Han ønsker å bli ingeniør. Flott at de unge har vyer. De har også engasjert seg i ungdomsarbeidet her i Høvik.

– Hva er jobben deres?

De svarer nesten unisont. Det går mye

på forberedelser til gudstjenestene, sørge for viktige faktorer som lyd, varme etc. fungerer som det skal. De sørger for god orden rundt nattverden. De kommer gjerne i kirken først og forlater den sist. Statistikk over besøkende etc. skal loggføres. Underveis må de organisere delvis kirkeverter og program/salmebøker som skal utdeles. Det fine med disse er at de er der og det betyr mye for en gudstjeneste. Kirkeforvalteren er deres nærmeste overordnede, men i praksis på en gudstjeneste blir det presten som man forholder seg til.

– Hva synes dere om styringen og arbeidsmetodene i vår kirke?

– Det er en struktur som mangler. Det er for langt mellom de administrative linjene. Det er en svakhet at menighetskontoret ikke er betjent hele tiden og vi savner en større etablering av frivilligheten. Vi vet at menighetsrådet arbeider med dette, men det går for sent. I lange perioder har vi for eksempel ikke hatt på plass kirkeverter som «tar seg av» de som kommer til gudstjenestene. Ofte kan beskjeder også sitte langt inne, som for eksempel at

det ikke gis beskjed når det er sykdom. Vi synes det er viktig at man nå, med en fastere lederstab kan få på plass elementer som er best tjenlig i vår kirke.

Rett talt av de unge – og vi har også en del å lære av dem – de er framtiden – i vår kirke!

TEKST OG FOTO:
AV ROLF BANGSEID

5 valg

✓ ✓ Golf	Svømme ✓ ✓ ✓
✓ ✓ Orgel	Gitar ✓
✓ Fjellet	Sjøen ✓ ✓
Syng	Jogge ✓ ✓ ✓
× × × Hummer	Reker × × ×

- ✓ Ingrid
- ✓ Endre
- ✓ Joakim
- × Nei takk, ingen av delene