
FÆRDER5.1
Magasin for tanke, tro og kultur fra Den norske kirke i Færder–

– Fremfor alt søker vi indre fred

Nr. 2 2024
78. årgang

Biskop Jan Otto Myrseth
vil ha trygge rom i kirken

Hedvig Montgomery
Den beste medisinen

Grønn gravplass
Færder best i Norge

/ /

Ny forskning om åndelighet:

Julen i kirken
– se hva som

skjer!

08
12
22

04
07
20

14
16
30

TANKE
Åndelighet på frammarsj
...vi lever jo tross alt i 2024
Den beste medisinen
Hedvig Montgomery på Nøtterøy
Tanker om livet
Å være påkoblet eller ikke

TRO
Biskop på hjemmebesøk
Møt biskop Jan Otto Myrseth
Fredsbarnet
Årets julehilsen
Julens gudstjenester
Morgen og kveld, inne og ute

KULTUR
En trygg havn
Kirkens Nødhjelp i Ukraina
Grønn gravplass
Færder i norgestoppen
Feire jul hjemme
...og så klart gjerne i kirken!

#511457

LEDER:

KRISTEN? LITT, KANSKJE

Av Kjell-Richard Landaasen, redaktør

Er du religiøs? For noen er det tabu å spørre og å bli spurt. Tro er
gjerne en privatsak. En skatt, kanskje, en arv, som tas fram til jul, og
til de store skiftene i livet. Som en bunad. Eller en redningsvest.

Er jeg religiøs? Nei. Men jeg har en åndelig side, slik millioner av
mennesker gjennom hele historien har erfart noe større og noe mer,
i kunst, i naturen, i fellesskapet, og helt alene. Jeg er troende, på den
måten at jeg har erfaringer jeg ikke kan forklare, men som får mening
og gjenklang i kirkerommet. Jeg er kristen, slik det betydde fra star-
ten; jeg ønsker å følge Jesus og hans lære. Jeg mislykkes ofte, men
prøver å reise meg, prøver å stå i det.

Er nordmenn religiøse? Tja. Ingen ønsker et sånt stempel. Et
vanlig svar vil være ikke religiøs, men kristen, litt, ihvertfall, kanskje,
men for all del ikke sånn superkristen, da! Vi har våre spørsmål, vår
uro, vår frykt, og vår fred. Og så har vi en folkekirke som brukes i kri-
se, sorg og fest. Kanskje vi skulle bruke den litt mer i hverdagen også?

FÆRDER 5.1
Færder 5.1 er et gratis magasin fra Den norske kirke i Færder; menig-
hetene Teie, Torød, Nøtterøy, Tjøme og Hvasser. Fem menigheter i
én kirke. Din kirke, dine tilbud – velkommen!

Menighetsblad regnes ikke som reklame, men informasjon til alle
husstander. Vi beklager at det etter Postens rutiner ikke er mulig å
reservere seg! Derimot er papiret miljøvennlig og gjenvinnbart.

Vil du gi en gave? Bladet er basert på frivillighet og gaver. Gi på
konto 2480.19.38708 eller Vipps til 511457.

Følg Kirken i Færder på Facebook, Instagram og YouTube. Du
finner også alle våre seks kirker og en rekke grupper på Facebook.
Les mer på www.kirken.no/faerder.

DAGENS
TEKSTER

VELKOMMEN

PÅ FORSIDEN:
Maria Askjer i Korskolen
markerer Lucia i Nøtterøy
kirke.

FOTO:
Hege Asp

2 Færder 5.1 Jul 2024

VELKOMMEN
FO

TO
: D

en norske kirke / Ellevill

Vi ser at mennesket trenger mening
og noe å holde seg til, som ikke bare
avhenger av hva vi selv kan og får til.
Derfor snakker Jürgen Habermas om
en sekularisering som ikke har klart å

gjøre slutt på det åndelige.

Niels Christian Hviidt,
teolog og professor

I høst har vi lansert en rekke nye tilbud. Im-
pro-teater på Teie, familiemiddag på Torød, sygruppe

på Tjøme – og flere andre ting, i tillegg til våre faste møteplasser.
Er det lenge siden du har besøkt oss? Vi ønsker å ha aktiviteter og
tilbud som passer også for deg, så velkommen inn og se!

Visste du at du finner alle våre blader på våre nettsi-
der? Gå til kirken.no/faerder og velg knappen Færder

5.1. Der er det også lenke til å høre bladet lest inn som lydbok, el-
ler du kan henvende deg direkte til KABB på kabb.no eller telefon
69 81 69 81. Kanskje du kjenner noen som vil bli glad for en lytt?

20

9

FO
TO

: Joyce G
/U

nsplash

”

 Færder 5.1 Jul 2024 3

30

4 Færder 5.1 Jul 2024

PROFIL

Jan Otto Myrseth er biskop
i Tunsberg bispedømme og

bosatt på Nøtterøy. I høst var
han på offisielt besøk til sin

egen menighet.

Biskop Jan Otto Myrseth innrømmer gjerne at det er ting i
troen som han ikke forstår. Han finner ro likevel.

TEKST: Kjell-Richard Landaasen FOTO: Kirkerådet

– Glede er
kristendommens

varemerke

Da Jan Otto Myrseth ble biskop i Tunsberg, området som
dekker Vestfold og Buskerud, valgte sunnmøringen å bo-
sette seg på Nøtterøy. Han er en av tolv biskoper som

leder Den norske kirke, har personalansvar for prestene, men
også mye å si for kirkens utvikling både lokalt og nasjonalt. En av
metodene er å stimulere til gode prosesser i lokale menigheter,
slik han gjorde i høst, da han var på offisielt besøk i Teie, Torød
og Nøtterøy menigheter – i sin egen lokale kirke. Et godt eksem-
pel på biskopens hverdag; en veksling mellom det nære og det
opphøyde, det personlige og det formelle.

– Det er kjempeviktig at vi har lave terskler, men vi må også
ta vare på de høye hvelvingene. Kirken må ta vare på rom med
fordypning og vekst, refleksjon og hellighet, sier biskopen.

Dét er ikke noe vi er bortskjemt med, i en tid med sosiale medi-
er, klikk-jag og falske nyheter. Ikke minst, i en tid der tradisjonell
tro og kirke har synkende oppslutning.

– Det må være rom for undring over en Gud som vi søker, men
som likevel overstiger våre forventninger og bestillinger. Gud
er ikke bare et redskap til vårt velbefinnende, men en Gud som
utfordrer oss. Gud er både fremmed og fortrolig. Kirka må ikke

gjemme bort eller rydde unna det vi ikke forstår, men invitere til
at den enkelte faktisk kan hvile på en benk i kirka selv om han
ikke har funnet alle svarene.

– Du som er biskop, og kommet så langt, har du funnet sva-
rene?

Jan Otto smiler.
– Mitt trosliv er også preget av kamp, tvil, lengsel og søken. Jeg

har flotte, sterke dager der jeg kjenner meg takknemlig som tro-
ende, og andre der jeg må søke en Gud som bærer over med mine
svakheter og min ufullkommenhet. Når vi skal ha trosforbilder
bør vi ikke lete etter de perfekte og dydsmønstrene, men de som
snakker sant om livets gleder og sorger, mener biskopen.

Flere ressurser enn problemer
Det gjorde han selv i september, i forbindelse med Verdensdagen
for selvmordsforebygging hvor han gikk offentlig ut i media med
en oppfordring til å dele vonde tanker og eksistensiell smerte.
Ikke minst menn, som topper selvmordsstatistikken. I tidligere
tider fordømte kirken selvmord på lik linje med drap, blant annet
ved at selvmordere ble gravlagt utenfor kirkegården. Kirken har

– Vi må fokusere på de trygge, åpne rommene, der mennesker kan

orke å komme med skyggesidene sine, sette ord på sin egen smerte,

og oppdage at man er ikke alene.

 Færder 5.1 Jul 2024 5

Åpne rom i kirken. – Det er kjempeviktig at vi har lave terskler, men vi må også ta vare på de høye hvelvingene, sier biskop Jan
Otto Myrseth som er med på å lede Den norke kirke.

et rulleblad, men har også endret seg, sier biskopen. Anerkjen-
nelsen vitner om en levende kirke i stadig utvikling.

– Det har vært mange trange rom. Vi må fokusere på de trygge,
åpne rommene, der mennesker kan orke å komme med skyggesi-
dene sine, sette ord på sin egen smerte, og oppdage at man ikke
er alene.

Fellesskap er en kjerneverdi for biskopen. I kirken er det rom
for alle slags fellesskap, fra aktiviteter og kor der man utfolder
seg, til frivillighet og rene samtaletilbud.

– Alt som er tungt å bære på blir lettere når man deler. Jeg
merker selv hvor viktig det er for meg å kunne søke et samtale-
fellesskap. Bli båret av andre. Det er ikke fasitsvar i troen, men
fellesskapet gir hjelp til å bære og bli båret.

Jan Otto siterer Kirkens bymisjons definisjon på en frivillig: En
som har flere ressurser enn problemer.

– Det har alle, men vi pendler gjennom livet i ulike roller.

Bønn er grovbrødet
– Det er en kristen floskel at Jesus er svaret på all vår lengsel.
Men er det sant?

– Augustin sin trosbekjennelse sier blant annet at «Du har
skapt oss til deg, og vårt hjerte er urolig inntil det finner hvile i
deg». Det er en grunnleggende og sann fortolkning av menneske-
lig eksistens. Det er bare en trossetning, men den har erfarings-
bevis, mange mennesker opplever å se tilbake og si at slik er det.
Jeg har lett, famlet, tatt blindveier, men det var da jeg kunne leg-
ge hjertet til ro i Guds favn at jeg fant hvile.

Men alle finner ikke det. Selv Mor Teresa skildret et mørke som
var der hele livet. Noen stemplet nonnen som hykler, fordi hun
fortsatte arbeidet blant fattige i Calcutta, men kanskje var det at
hun ikke ga opp tegn på en enda større tro.

– Trøst, lys, oppmuntring og bønnesvar er fint det, men det er
ikke disse effektene som kan bære oss. Det er Guds nærvær, som

6 Færder 5.1 Jul 2024

ikke lar seg beskrive eller bevise i ytre tegn.
– Når opplever du dette?
– Jeg kan bli løftet i en gudstjeneste fordi jeg hengir meg til

noe større enn meg selv. Enten det er Bibelens ord eller salmenes
strofer, verbalt eller emosjonelt, og ikke minst i musikk. Men vi
er skapt forskjellig, Gud har mange strenger å spille på. Det har
vi nok en større aksept for i dag, og en større variasjon i uttrykk.

– Når tviler du?
– Jeg vet ikke om jeg har noen tvil på Guds eksistens, men jeg

har lært at bønn er grovbrødet du trenger for at kroppen skal få
næring. Når jeg prøver å være stille og be, opplever jeg ofte at
jeg ikke finner den store freden. At jeg sitter i et rom som ikke
når lenger enn til taket. Så prøver jeg å minne meg på at Gud er i
mørket også, og i stillheten, kanskje mer enn noe annet.

En annen virkelighet
Jan Otto forteller at han var mer fokusert på bønnesvar som ung,
blant annet i den progressive og karismatiske misjonsorganisa-
sjonen Ungdom i oppdrag.

– Hele ungdomstiden var preget av Jesus-begeistring og fokus
på nådegaver og lovsang, og en veldig vilje til å la Gud bestemme.
Og det er jo en god ting. Så det var formende år for meg.

Samtidig kjente han at det å be ble en prestasjon. Da han be-
gynte å studere teologi fikk han en annen ro. Han opplevde at

troen ikke måtte presses fram og presteres, men kunne tas imot
utenfra, som en gave, som i nattverden.

– Nå er troen viktigere som en relasjon, som åndedrettet som
går. En trygghet midt i tausheten og stillheten. Gud overstiger
mine forestillinger og erfaringer.

Akkurat som i julen. Vi feirer det vi knapt kan forestille oss – at
Gud ble menneske, også kalt inkarnasjonen.

– Julen handler om en vilje fra Guds side om å ta virkeligheten
på alvor. Stige inn i den verden vi lever i med alt av gleder og
sorger. Bli en av oss, tro mot vår virkelighet, helt til døden. Det er
en fantastisk høytid som feirer en Gud som identifiserer seg med
meg, som kjenner min smerte, lider for meg og med meg.

Denne kjærligheten står tilgjengelig for oss hver dag. Samtidig
trenger vi en feiring av lys når mørket truer.

– Mennesker har i alle tider gjort erfaringer av Gud som ikke
bare er av skjønnhet og mening der og da, men en anelse av noe
vi har i vente. Dette er ikke en verdensflukt, men en virkelighet
som allerede er her, parallell med den vi står i til daglig.

Dette mysteriet er opphav til århundrer med kunst og kultur,
fra de største oratorier til vår egen sang i advent, fra monumen-
tale katedraler til barnas skjeve juletrepynt. Kilden, drivkraften
og målet er det samme: En Gud som valgte oss.

– Drivkraften i at vi forventer en glede, det er håp. Gleden er
kristendommens varemerke.

Biskopen møter menighetsrådene....

Brooke Bakken, kirkeverge i Færder, og
Sveinung Hansen, ny domprost, var også
med på visitasen.

Biskopen fikk også være med på baby-
sang på Torød, som er en del av Tripp-
trapp åpen barnehage.

På Åpen dag for pensjonister i Teie kirke,
ble biskopen intervjuet av diakon Marga-
retha Louise Almenningen.

...og staben i Færder kirkelige fellesråd....politisk ledelse i Færder kommune...

Glimt fra
fra biskopens
visitas til Teie,

Torød og Nøtterøy
menigheter.

FO
TO

: T
or

ill
 L

an
da

as
en

Ei bok som gjorde et sterkt inntrykk på meg i yn-
gre år hadde tittelen «Fredsbarnet». I denne boka
forteller et misjonærektepar om sitt liv blant stam-
mefolk i Ny Guinea. De første årene var tunge og
vanskelige, og oppgaven med å nå inn med evan-
geliet virket håpløs. Det hersket gammelt fiendskap
mellom stammegruppene, og liv gikk tapt når det
spisset seg til.

Men så oppdaget misjonærene noe spesielt. En-
kelte ganger inngikk nemlig stammene en slags vå-
penhvile – på helt spesielle betingelser. De ble enige
om å overlate ett av sine egne barn i de andres va-
retekt. Så lenge barnet var friskt og hadde det bra,
holdt de fred med hverandre. Barnet var en garanti
for freden. Men hvis barnet ble sykt og døde, kunne
feiden blomstre opp igjen. Dette barnet gikk under
det talende navnet Fredsbarnet.

I denne stammeskikken fant misjonærene et til-
knytningspunkt for evangeliet. Gud sendte sin sønn
til jorden som det virkelige fredsbarn. Stammenes
fredsbarn kunne naturligvis bli syk og dø, og freden
var derfor ganske skjør. Guds egen sønn, derimot,
har overvunnet døden, og hans død og oppstandelse

gir vår fred med Gud og vår neste et sikkert funda-
ment.

Budskapet om dette virkelige fredsbarnet åpnet
veien til stammefolkets hjerter. De tok imot Guds
gave i Jesus og lot seg døpe. Så ble de svært opptatt
av hvordan de kunne bygge bro til sine tidligere fi-
ender. Ved juletider innbød de nabostammen til en
stor fest. Disse var usikre på om det var en felle, men
valgte å ta imot innbydelsen. Overraskelsen var stor
da de ble møtt med sang og gaver. Etter måltidet
stod en av vertsstammens menn fram og leste orde-
ne fra profeten Jesaja:

«For et barn er oss født, en sønn er oss gitt. Han
har fått navnet: Underfull rådgiver, Veldig Gud,
Evig Far, Fredsfyrste. Så skal herreveldet være stort
og freden uten ende.»

I en verden full av krig og hat og uro og fiendskap
lyder på nytt denne julen budskapet om fredsfyrsten
som vi knytter vår lengsel og vårt håp til. Dette bud-
skapet mister aldri sin aktualitet. La oss be om fred
og framtid for alle som lider og lengter og kjemper
for en slutt på krigens herjinger.

TANKER OM TRO

Fredsbarnet

TEKST:
Jan Otto Myrseth,
biskop i Tunsberg

ILLFOTO:
Isaac Quesada/Unsplah

PORTRETT:
Henrik Guii-Larsen

 Færder 5.1 Jul 2024 7

8 Færder 5.1 Jul 2024

Hva er det
egentlig ellers,

som gir mennesket
mening i livet og

styrke til å leve
det?

Sørine Godtfredsen

 Færder 5.1 Jul 2024 9

HOVEDSAKEN

Samfunnet er mer sekulært
enn noen gang, men

mange føler et savn. Er
ikke ånd en del av

menneskets
natur?

Ingen vil være religiøse, men de fleste har en tro.
Stadig flere ønsker å utforske den.

TEKST: Martin Krath-Andersen og Kjell-Richard Landaasen FOTO: Torill Helene Heidal Landaasen

En ny nysgjerrighet

I årtier har skeptikere varslet kirkens og troens undergang.
Det lar vente på seg. Tvert imot ser det ut som en ny åndelig
anerkjennelse er på vei.

Magasinet Tørst, som gis ut av Areopagos, skrev i sommer en
rekke artikler om dagens åndelige klima. Niels Christian Hviidt
har doktorgrad i teologi og er professor ved forskningsenheten
for almennpraksis på Det sunnhetsvitenskapelige fakultet ved
Syddansk Universitet, SDU. Han er en av forskerne som tidlige-
re i år ledet en stor undersøkelse om danskenes åndelige behov.
Færder 5.1 har sett på tilsvarende arbeider i Sverige og Norge og
finner sammenlignbare resultater.

– Vi ser at det er spesielt behovet for å finne fred i sitt liv, som
peker seg ut som det største behovet, sier Hviidt.

Behovet for indre fred kan bety mange ting. Det kan tolkes se-
kulært ved at mennesker ønsker ro og fravær av stress. Men indre
fred kan også oppleves som en sammenheng i livet.

– Vi ønsker å oppleve sammenheng - og kanskje særlig med det
som er større enn oss, sier Hviidt.

Nummer to på listen over danskenes åndelige behov var beho-
vet for å gjøre en forskjell, som i være noe for andre og gjøre en
forskjell i verden. Det tredje behovet er eksistensielt, nemlig å
finne mening i tilværelsen eller å tilgi og bli tilgitt.

En het potet
Men lengter danskene etter religion eller kristendom? Ifølge Hvi-

idt er det en «kæmpe forskrækkelse» for begrepet religiøsitet.
– Vi er i dag frisinnede på den måten at vi kan gjøre hva vi vil,

ha de seksuelle preferanser vi vil og så videre. Men å være religiøs
blir ofte brukt som et fy-ord eller som noe man anklager andre
for å være, sier Hviidt, og siterer religionssosiologen Ina Rosen
fra Lunds Universitet i Sverige. Hun intervjuet unge svensker og
dansker om deres tro og spiritualitet, og kalte avhandlingen ´I
am a believer, but I will be damned if I am religious´.

På den annen side poengterer Hviidt at det er noen tegn på at
kristendom er blitt populært igjen.

– Selv om kristendom ofte kan sees som en het potet - at kris-
tendommen kan vekke anstøt hos mange - er det mer og mer som
tyder på at folk gjerne vil bekjenne seg til kristne verdier. Men
ikke nødvendigvis på en dogmatisk måte, hvor det blir religiøst
og med fast kirkegang.

Forskeren er tilbakeholden med utviklingen framover, men
fastslår at tradisjonell sekulariseringsteori ikke har holdt vann.

– Det kan godt være at det skjer religiøse forandringer. Men vi
ser at mennesket trenger mening og noe å holde seg til, som ikke
bare avhenger av hva vi selv kan og får til. Derfor snakker Jürgen
Habermas om en sekularisering som ikke har klart å gjøre slutt
på det åndelige.

Noe som mangler
Tørst snakket også med teologen og podcasteren Sørine Godt-

Flere er nysgjerrige på tro, skal vi tro nyere
undersøkelser. Kirkene i Færder bekrefter
trenden. Foto: Torill Landaasen, motivet er
fra altertavlen i Tjøme kirke.

10 Færder 5.1 Jul 2024

fredsen, som har vært aktiv i mediebransjen i mange år.
– Det er en generell erkjennelse i samfunnet av at det er noe

som mangler i livene våre. Det er en dimensjon og en styrke ved
å være menneske, som mange ikke merker nok til, forteller hun.

– Nå som vi har levd lenge med stor velferd og en temmelig ra-
sjonell tilnærming til verden med stor tro på vitenskap og fram-
skritt, er vi der at vi begynner å stille oss selv spørsmålet: Hva er
det egentlig ellers, som gir mennesket mening i livet og styrke til
å leve det?

Her kommer begrepet ånd inn, mener Godtfredsen, men ikke
nødvendigvis knyttet til kristendom. Det handler snarere om at
mennesker i dag er bevisste på at det er en dimensjon i livet de
ikke er i kontakt med. At det finnes en kilde til livsinspirasjon,
lykke og begeistring.

Fortellingen om det evige
En annen effekt av religionenes tilbakegang handler om døden.
Vi behandler tiden, døden og alderdommen på en måte som gjør
at vi ikke lenger inngår i den større fortellingen om det evige,
mener Godtfredsen. Mennesket har slått seg til ro med at vi skal
få det beste ut av livet mens vi har det. Men det er klaustrofobisk,
og en tøff horisont å leve med.

– Vi er i en tid hvor mennesket begynner å mistrives. Forkla-

ringen på at begrepet ånd blir mer etterspurt har å gjøre med at
vi ser at det moderne, velstående, sunne og sterke mennesket kan
gå lei. At det finnes et uforklarlig vemod og en mangel på dypere
mening i livet. Vi lurer på hvorfor vi ikke er lykkeligere. Men det
er vi ikke, fordi det var noe i tilværelsen vår som vi har glemt eller
kassert.

Tro med kroppen
Nå skal åndeligheten finnes fram igjen. Her hjemme treffer sok-
neprest i Nøtterøy kirke, Inger Mangrud Bore, både konfirman-
ter, dåpsforeldre og etterlatte som ofte ikke har språk for troen,
men som likevel kjenner både gjenklang og tilhørighet til kirken.
De synes ofte det er godt at presten har ord, og støtter seg til dem.

– For litt siden kom det tre gutter på gudstjeneste. Jeg kjente
dem ikke igjen, så jeg hilste, og en av dem sa: «Jeg har vokst opp
kristent, men har ikke gjort noe med det. Men jeg har lyst til å
ta det på alvor.» Dette ønsket om å ta ting på alvor er en økende
tendens, sier Bore.

– Men hva sier vi når vi ikke har språk for hva vi leter etter?
– Når vi ikke har språk, kan vi i kirken legge mer til rette for å

gjøre. Det vi gjør er også uttrykk for en tro.
Bore forteller om forrige konfirmanthelg, som hadde tema

bønn. Der er det viktigere å gjøre bønn, enten det er i form av en
vandring, eller ved å tegne, eller korse seg, ting de også kan gjøre
hjemme.

– Noen kan synes at ordene blir borte i lufta. Da er det lettere å
skrive en bønn, eller tenne et lys, og tenke på hvorfor.

På leiren startet de med å gå ut og plukke en kongle. Mens de
tok den med inn, skulle de tenke på noe de var glad for, noe de
ville takke for, eller noen de ville be for. Inne skulle de legge kon-
glen ved korset.

– Så sa vi: Nå har dere bedt uten at dere har sagt noen ting.
Sånn kan vi øve opp den kroppslige bevisstheten over ting man
kan gjøre, som kan bringe språket tilbake til kroppen vår.

Levd liv, levende kirke
Slikt gjør inntrykk i en verden preget av digitale flater og sosi-
ale medier. Kirken er full av symboler og handlinger som fylles
med ny mening hver gang vi bruker dem. Gjennom århundrene
har liturgier, tekster og salmer blitt prøvd og brukt, meislet ut
og fornyet, og bevist både slitekraft og innhold. Selv om språket
kan virke tungt og fremmed, så ligger det århundrer med levd liv
bak. Og ikke minst, det er en levende kirke, som produserer nye
tekster, sanger og bønner hver dag.

– Hvordan er kunnskapsnivået blant ungdommen?
– Variabelt. Det er mindre enn før, men mange har noe. Noen

Dåp er ikke lenger
noe man velger bort,
men noe man velger.

Sokneprest i Nøtterøy,
Inger Mangrud Bore

 Færder 5.1 Jul 2024 11

har med seg ting fra slekt og familie, noen har hatt gode lærere.
Med ressurser som Nettbibelen og tilrettelagte veiledninger er

troen uansett nærme for de som leter. Og liten kunnskap har en
uventet fordel, sier soknepresten.

– Kan de lite, er det ikke så mye å opponere mot. De er mer
åpne for det som blir sagt.

– Og det er stor forskjell på å opponere og tenke selv?
– Absolutt. Tidligere generasjoner har sine opplevelser av kir-

ke og tro, og har for eksempel hatt behov for å ta oppgjør med en
streng kirke. Men det er ikke kirken i dag, og troen ser annerledes
ut. Disse ungdommene har ikke opplevd det negative og feilene
som ble gjort før, og trenger heller ikke å avlæres det.

Før konfirmasjonen må ungdommene være døpt. Ble de ikke
døpt som barn, må de døpes nå. Noen tenker at de bare må, men
noen viser at dette betyr noe. Dette ser hun også hos de voksne.
Sekulariseringen har gjort navnefest til et helt legitimt valg i ste-
det for dåp. Dåp er ikke lenger noe man velger bort, men noe man
velger, påpeker Bore.

– Å velge dåp er å velge en tilhørighet for barnet, som de kan
ha hele livet og alltid komme tilbake til. Under samtalene i for-
kant snakker vi om hvordan foreldrene selv kan bygge opp under
tilhørigheten til kirken og til Gud, selv om de ikke har så sterk
tilhørighet selv. Mange foreldre ønsker virkelig dette, sier Bore.

Et annet hjem
På Tjøme støtter diakon Rune Jæger-Lian den danske professo-
ren sine funn. Menigheten har mange gjester og er av de som
opplever vekst.

– Hva ser de etter, de som kommer?
– De ønsker seg fellesskap. Å bli sett, og få brukt seg selv, og

oppleve at det er behov for en. Dette gjelder både voksne og barn,

sier Lian.
Det er svært få som aktivt og uoppfordret oppsøker kirken for

å få kunnskap eller for å ta et standpunkt. Derimot er det mange
som har ulike sosiale og praktiske behov, eller bare synes det er
hyggelig med en gjeng. Derfor har kirken satset på nettopp felles-
skap, lave terskler - og fleksibilitet.

– Vi har tilbud hele uka. Du kan møte kirken hver dag, på dag-
tid og kveldstid. For noen blir det et annet hjem. Vi stenger ikke
døra klokka tre.

Det er en del av suksessen, mener diakonen.
– Det blir bare viktigere og viktigere at det er åpne hus og men-

nesker som møter deg.
Utgangspunktet var et ønske om å bety noe for lokalsamfun-

net. En av konsekvensene var gledelig, men forholdsvis overras-
kende.

– Det er de frivillige som blir kristne. De kommer til tro gjen-
nom å være her, sier diakonen, og utdyper.

– Mange har fordommer mot kirken i utgangspunktet, eller sy-
nes den er litt fremmed. Men så blir de med aktivt og ser at her
er det fine folk, viktig arbeid, lokalt arbeid. De går dypere, ser
at det er en motivasjon hos de menneskene som driver dette, og
synes det er spennende å finne ut av hva det er. Det er en kjede
som henger sammen. Så etter å ha vært på ungdomsklubben i to
år spør de hvorfor er du her med oss hver fredag. Så forteller jeg
hvorfor, og da blir de nysgjerrige på drivkraften min. På det jeg
har.

Takk til Martin Krath-Andersen og Areopagos for den første
delen av denne artikkelen, som er hentet fra magasinet Tørst.
Areopagos arbeider med å skape møteplasser og dele kompe-
tanse for å bidra til dialog og trospraksis.

Det er de
frivillige som blir

kristne. De kommer
til tro gjennom å

være her.

Rune Jæger-Lian,
diakon i Tjøme menighet

12 Færder 5.1 Jul 2024

AKTUELT

Den beste medisinen

De fleste barn samler på noe. Psykolog Hedvig Montgomery, en
av Norges mest anerkjente psykologer og spesialist innen fami-
lie- og parterapi, var intet unntak. Det som skilte henne ut, var
det som skjulte seg i samlerboksen hennes. Det var langt fra ser-
vietter og viskelær.

– Jeg samlet på dødsannonser fra svenske aviser, ler Montgo-
mery og legger ansiktet i hendene.

Innrømmelsen kom da hun i anledning Jan Otto Myrseths
bispevisitas i høst holdt foredrag i Nøtterøy kirke under temaet
håp. Arrangementet samlet full kirke.

Men altså, dødsannonser. Det var noe med disse som trigget
fantasien hos unge Montgomery.

– De hadde ikke bare kors som symbol, slik de ofte har her i
Norge. De kunne ha hva som helst, en katt eller et trekkspill. Og
de små verselinjene til minne om den døde var ofte så presise.
Ut fra dødsannonsen vokste det ut et helt liv, sier Montgomery.

Å ha en form
Det å være noe, vokser frem i møte med andre og i det vi gjør. Når
vi speiler oss i hverandre, er vi med på å gi hverandre en form og
et liv.

– Men hva gir oss form i dagens virkelighet? spør Montgomery.
– Med all vår teknologi, er vi sammen på en annen måte. Vi kan

speile oss uten at vi gir hverandre noe. Vi kan ende med å bli så
mye oss selv, at vi ikke blir noen. I dag skal alle være så inklude-
rende, men det har aldri vært mer mobbing og utenforskap enn
nå, påpeker psykologen.

Hun mener det i bunn og grunn ikke er noen metode som kan
hjelpe mennesker å få det bedre. Det er nærhet til andre mennes-
ker som grunnfester oss og gir oss håp.

– Småpraten forlenger livet. Hvis vi lurer på hvor lenge et men-

neske kommer til å leve, bør vi telle antall mennesker det sier hei
til hver dag, sier Montgomery.

Det å ha noen som man kjenner litt bedre enn andre og å ha et
sted å komme til, er avgjørende i våre liv.

– Når vi får en baby, er vår første oppgave å lage det båndet
som gjør at barnet føler seg elsket og kjenner seg som en del av
noe større. Slik får barnet en form, det blir sett og hørt og trygg i
seg selv, sier Montgomery.

Dette trenger barna også videre i livet. Når unge, og voksne,
ikke blir møtt, blir de stående alene.

– Da mister vi håpet. Håpet betinger at noen er til stede. For å
tåle hele livet, må vi være i en flokk. Først da får vi grunn under
føttene våre og kan gjøre noe med angsten vår, sier Montgomery.

– Kirken tilbyr håp
Psykologen mener kirken har mye håp å tilby dagens mennesker.
Tekster, ritualer og språk er filtrert gjennom flere generasjoner,
nettopp med det formålet å gi oss håp og form.

– Mange tørster etter dette. Det er ikke i møte med NAV unge
føler seg som hele mennesker. Heller ikke i sosiale medier. Sosi-
ale medier er et sted hvor mennesker reagerer. Vi er ikke i empa-
tien, og da er det fort gjort å dømme. Korttidseffektekten ved å
dømme andre er at vi føler oss bedre selv. Langtidseffekten er at
vi blir dårligere mennesker, sier Montgomery.

Kirken står i en sterk kontrast til dette, mener hun.
– Kirken er et sted vi kan komme til når vi feiler, uten å bli

dømt. Det er det som kjennetegner et sted som gir håp. I kirken
får vi strekke oss inn i lyset. Jeg lurer ofte på hvorfor det ikke er
mange flere i kirken, hvorfor benkeradene ikke er fulle.

Selv opplever hun en helt egen ro når hun sitter i kirkebenken.
–Det er et sted hvor jeg kan være, ikke prestere.

Psykolog Hedvig Montgomery peker på menneskets
viktigste ressurs: Hverandre.

TEKST OG FOTO: Torill Heiene Heidal Landaasen

Barnekantoriet og Guttekoret sang før Hedvig
Montgomery gikk på scenen i Nøtterøy kirke.

– Barnesang gir håp, sa Montgomery – og
henspeilte til kveldens tema.

Bli en bedre samtalepartner

Dårlig på small talk? Ta samtalen litt videre! Det viser seg at jo oftere vi
snakker med et annet menneske, jo lavere blir terskelen for å åpne seg
om vanskelige ting. Det er forebyggende for vår psykiske helse. Kirkens
SOS har ti gode tips til en god samtale.

1 Ta deg tid til å lytte
Vær tålmodig og snakk lite selv.
2 Vis at du lytter og ønsker å forstå
Gjenta gjerne det du opplever at den andre sier, for å sjekke at du har
forstått det rett.
3 La den andre få snakke
Ikke bruk samtalen til å komme med dine egne historier eller følelser.
4 Gi anerkjennelse og støtte
Ros den andre for å ta opp problemet og dele følelsene sine med deg.
5 Hjelp til med å rydde
Prøv å dele opp og strukturere store problemer.
6 Gi heller innspill enn råd
Still spørsmål som kan bidra til at den andre finner løsninger selv.
7 Let etter lyspunktene
Gi styrke ved å minne om det den andre gjør bra og lykkes med.
8 Tål stillhet
Det er plass til pauser i en god samtale.
9 Avklar forventninger
Få klarhet i hva den andre venter at du skal gjøre etter samtalen.
10 Hold på hemmeligheter
Det som skal bli mellom dere, må bli mellom dere. Verdsett den tilliten
du blir vist.

Håpet betinger
at noen er tilstede. For
å tåle hele livet, må vi

være i en flokk.

Psykolog Hedvig Montgomery

14 Færder 5.1 Jul 2024

GI DIN STØTTE

Vipps et valgfritt beløp til 2426.
Send GAVE på SMS til 2426

og gi 300 kroner.
Gavekonto:

1594.22.87248

En trygg havn
På flyktningsenteret til kirken Love of Christ i Ukraina

møter vi fire måneder gamle Miran og moren Takhmina.
De har vært i fangenskap og på flukt siden krigen brøt

ut for snart tre år siden.

TEKST: Hans Vold Husum FOTO: Håvard Bjelland

Russerne kom så fort at familien ikke rakk å flykte. Sol-
dater smalt opp døra hjemme hos henne, der hun satt alene
med barna. De neste ni månedene ble et mareritt, der hun
bare fikk oppleve dagslys en eneste gang. Takhmina og barna
ble låst inne i kjelleren, mens soldatene slo seg ned i huset.
Hun og barna turte ikke gå ut. En bøtte ble toalettet til hele
familien, rå poteter og innimellom noen grønnsaker var alt
de fikk å spise. Lukten var forferdelig. En pensjonert nabo
risikerte livet ved å levere drikkevann til familien noen gan-
ger i uken.

Ukrainske styrker klarte til slutt å ta tilbake området
der de bodde. Nylig kom hun til tilfluktsrommet i Mykolaiv
der Kirkens Nødhjelp, sammen med den lokale menigheten,
har gjort bomberommet under kirken om til et trygt hjem
for folk på flukt. Her finnes senger, kjøkken, dusj og aktivi-
tetsrom for barn. En nydelig lukt av borschtsuppe siver ut
fra kjøkkenet.

– For første gang på veldig lenge sover vi nå gjennom hele
natten. Det er så stille og godt her, og det føles som vi har
kommet til en trygg havn.

Folk i menigheten og andre frivillige hjelper flyktningene
med det de trenger. Takhmina og barna har hatt besøk av
en psykolog i dag tidlig, og jobber nå med å skaffe seg nød-
vendige papirer, slik at de kan få sosialstøtte og komme seg
videre i livet.

– Det er Guds velsignelse at vi klarte å komme oss levende
hit til dette stedet, sier Takhmina.

Både i Ukraina og i Norge skal vi snart feire jul og minnes
den natten Jesusbarnet ble født inn i en verden med fattig-
dom, forfølgelse og nød. Nå, som da er Gud midt i lidelsen og
nøden. Vi ser gang på gang at mennesker finner trøst og håp
i troen på noe som er større. Større enn oss selv, større enn
fortvilelsen og større enn «her og nå».

Kirkens Nødhjelp samarbeider med kirker og religiøse
partnere verden over. Vi har en tilleggsverdi i vårt diakonale
arbeid - troen på et håp, og at alle mennesker er like mye
verd. Det er vårt kall og vår oppgave å bekjempe nød og fat-
tigdom. Sammen med kirkene i Norge redder vi liv, bygger
sterke lokalsamfunn og kjemper for rettferdighet - hver dag.

16 Færder 5.1 Jul 2024

– Da erklærer jeg Norges mest miljøvennlige kapell for åpnet!
Biskop Jan Otto Myrseth fikk det ærefulle oppdraget med å

klippe snoren foran Nøtterøy kapell da han denne høstens var på
visitas. Kirkene i Færder har i lengre tid jobbet med miljøvennli-
ge tiltak både for bygg og for gravplasser. Ved hjelp av enovastøt-
te og kommunalt tilskudd er det investert i solceller, energibrøn-
ner, ventilasjon og varmepumper. Det har blant annet sørget for
at Nøtterøy kapell – fra 1914 – er blitt et såkalt nullhus, altså et
nullutslippsbygg.

– Vi har som målsetting at energiforbruket neste år skal gå ned
totalt 34 prosent i de om lag 20 byggene vi forvalter, sa Daniel
Bjørnstad, driftsleder i Færder kirkelige fellesråd, da han ga bi-
skopen en omvisning.

Mottok pris
Den grønne satsningen er også synlig på kirkegårdene. Grav-
plassleder Lucian Riti hadde i september foredrag om avfallssor-
tering da Norsk forening for gravplasskultur hadde fagdager. I
den anledning ble også Riti og Gravplassmyndigheten i Færder,
som ligger under Færder kirkelige fellesråd, tildelt diplom for
årets beste i 2024 innen strategier og forsøk for å få til avfalls-
reduksjon.

– Jeg er stolt. Dette er mer enn en jobb. Vi er her med hele
hjertet, sier Riti og ser utover Nøtterøy kirkegård.

– Gravplassene våre er så vakre. Jeg har tusenvis av bilder av
dem, i sol, snø, regn og tåke.

Han formidler levende om gjenbruk av stein, vern av middel-
aldergraver, merking av avfallsbeholdere, gravfelt tilpasset andre
religioner og livssyn, som at muslimene får sine graver vinklet
mot Mekka, og det store behovet for en utvidet navnet minnelund.

– Yngre mennesker ønsker ikke å ha graver som krever stell.
De ønsker å komme hit, sette seg på en benk, kanskje tenne et
lys og prate litt. På en navnet minnelund er det vi som tar oss av
beplantningen, sier Riti.

– Hva med askespredning?
– Det har Færder bare et par av i året. Skal du spre aske her,

må du på utsiden av Færder fyr. Per nå administreres ikke dette
av Gravplassmyndigheten, men det er ikke utenkelig at det bør
gjøres på sikt. Det er praksis i mange andre land, sier Riti.

På lag med fremtiden
Biskopen lar seg begeistre av miljøtiltakene og Gravplassmyn-

dighetens engasjementet.
– Her viser Færder vei. Dette er et veldig flott eksempel på

hvordan Kirkemøtets vedtak om miljøsatsning og det å ta vare
på skaperverket kan ta form både i bygg og på gravplassene våre.
Dette er grep som er på lag med fremtiden, og det er fint å se hvor
vakkert de gjør det på kirkegårdene, sier Myrseth.

Færder i norgestoppen
Kirkene i Færder har i lang tid jobbet med miljøvennlige tiltak for bygg

og gravplasser. Det har gitt nasjonal oppmerksomhet.

TEKST: Lucian Riti
FOTO: Kjell-Richard Landaasen

LOKALT

TEKST OG FOTO:
Torill Landaasen

 Færder 5.1 Jul 2024 17

Forberedelser og planlegging har foregått over en lengre periode.
Driftsleder ved kirkevergekontoret, Daniel Bjørnstad, ble pre-
sentert for renoveringstankene i desember 2023. Han inviterte
videre inn interiørarkitekt Anne Linn Nyfelt for å få bistand samt
ta prosjektet et steg videre.

Menighetsrådets ønske var å bytte ut en del benker med stoler,
lyssetting, maling av tak, rullestol-rampe opp til alteret, samt nye
varmekilder. Arkitekt, driftsleder og menighetsrådet jobbet med
ulike løsninger. Endelig løsning ble godkjent i Torød menighets-
råd våren 2024, og deretter fra bispekontoret.

Benker fra 1915
Kirkebenkene som ble til overs, ble gitt bort. Tønsbergs blad
snakket med av de som sikret seg en av de historiske benkene,
Erik Lindal.

– Jeg har en hytte som heter Utsikten og der er det så flott vær
og fin utsikt. Så jeg tenkte å ha benken ute slik at man kan sitte og
se utover, forteller han til avisen.

Benkene har vært i kirken siden den ble ferdigstilt i 1915. Siden
den gang har de blitt malt og fått nye puter.

Årelang drøm
– Vi har pratet om å få dette til i mange år nå. Det er veldig

spennende, forteller Gunn-Marit Langedrag, leder i Torød me-

nighetsråd, til avisen.
– Det er en lang prosess for å få lov til å gjøre dette og for å få

støtte hos biskopen. Men Daniel Bjørnstad har gjort framdriften
rask og effektiv.

Nå skal rommet kunne brukes på flere måter enn før.
– Vi ønsker å fornøye kirkerommet og vil ha en flerbruksmulig-

het. Å flytte benkene er ikke lett, men med stoler kan vi ha flere
forskjellige formasjoner som passer hvis vi skal ha foredrag eller
vise film, sier Langedrag.

Tilrettelegging for alle
Renoveringen gjennomføres nå. Kirkebenker er fjernet, og det
settes inn 60 nye Jærstoler for å fornye kirkerommet, samt at
kirkerommet kan brukes mer aktivt ved at stolene kan flyttes et-
ter behov. Takene males, gulvene slipes og lakkeres, og det settes
inn ny belysning langs dragerne i taket. Varmerør under benkene
fjernes sammen med benkene. Til erstatning settes det inn to nye
varmepumper.

Fra kirkegulvet og opp til alteret er det flere trappetrinn, her
vil det nå bli satt inn ny plassbygd rampe på langveggen mot syd,
for å sikre universell utforming i kirkerommet og gi god tilgjen-
gelighet for alle.

Menighetsrådet planlegger åpningsfest i kirken så snart alt er
på plass.

Torød kirke fornyes
Torød kirke og kirkestua ble malt utvendig denne våren og i høst

utføres en renovering innvendig i kirkerommet.

TEKST: Lucian Riti
FOTO: Kjell-Richard Landaasen

LOKALT

TEKST: Gunn Marit Langedrag
FOTO: Torill Landaasen

18 Færder 5.1 Jul 2024

PÅ KIRKEBAKKEN
FO

TO
: V

inícius Caricatte

TJØME

Bruktmarked
Tjøme menighets tradisjonsrike loppemarked på Fredtun i juni
markerer for mange – både fastboende og feriegjester – starten
på sommeren. Det er alltid mange godsaker og med et eget bord
med prisede varer midt i rommet. Opptil 40 frivillige bidrar til å
gjøre dette mulig. På bildet ser vi soknepresten, Tonje Røgeberg.

30. november blir det også bruktmarked og lotteri; se våre
nettsider eller Facebook for mer informasjon. Pengene som sam-
les inn går til menighetsarbeidet, med hovedvekt på aktiviteter
for barn og unge på Fredtun.

TORØD

Torødmiddag
Torødmiddag er et lavterskel tilbud for hele familien første fre-
dagen i måneden. Her kan du komme alene eller sammen med
en nabo, venn eller familie. Vi spiser middagen sammen fra kl.
17, og med en kopp kaffe for de voksne etter maten. Tilbudet
er gratis.

Menighetsrådet på Torød arrangerer dette sammen med en-
gasjerte foreldre som et ønske om å gjøre noe for nabolaget og
samtidig invitere folk til kirken. Første Torødmiddag var i sep-
tember. Foreløpig har det vært godt oppmøte, med mellom 50
og 60 personer innom av store og små. Et herlig kaos av folk og
mat, med fulle bord der de voksne får tid til en prat og bli kjent,
mens barna leker på tvers av aldre både ute og inne.

Legoen legges ut på gulvet, tegnesaker og brettspill på bor-
dene, og bordtennisbordet er dratt ut av boden på utsiden av
kirkestua. Når noen voksne blir med er det ekstra stas! Sist
gang fikk vi låne gymsalen til Torød barneskole og sammen
med noen foreldre kunne barna løpe og hoppe der inne, til stor
glede for alle som liker å leke med baller og hoppetau.

Neste samling er fredag 6. desember. Velkommen små
og store!

TEIE

Gratis julekonsert med Demenskoret
Demenskoret i Færder gjentar fjorårets suksess og ønsker velkom-
men til Fra hjerte til hjerte – en gratis og hjertevarm julekonsert
med fokus på fellesskap, glede, toleranse og aksept. Teie kirke,
onsdag 11. desember kl 18. Dørene åpner 1730. Merk at gra-
tis, unummerte billetter må bestilles på hoopla.no.

TEIE

Julegrantenning til allsang på Teie
Handelsstanden og Teie kirke ønsker velkommen til den tradi-
sjonelle julegrantenningen på Teie torv 1. desember klok-
ken 1630 – til allsang, juletregang og nissebesøk. Etterpå åpner
kirken dørene og ønsker velkommen til å synge julen inn, med
konsert, aktiviteter for barna, gløgg og pepperkaker. Gratis
inngang. Velkommen!

FO
TO

: Torill H
. H

. Landaasen
FO

TO
: Elisabeth L. R

ingøen

 Færder 5.1 Jul 2024 19

På nettsidene våre kan du lese mer
om MiniLederKurs, et lederkurs for

ungdom som er konfirmert.

PÅ KIRKEBAKKEN

LES MER I VÅRE KANALER

På Instagram minner vi om Lørdag-
skafé i Teie for mennesker med nedsatt

funksjonsevne og deres venner og familie.

På Facebook får du hver uke en samlet
oversikt over hva som skjer i helgens

gudstjenester, både for små og store.

TJØME

Sy- og reparasjonsgruppe
Felix-André et stolt av maneten har har vært med å sy. Han og kompisene, Nat-
haniel og Max, er tre av de som har vært med på tilbudet som gis til barn og voks-
ne på Fredtun på Tjøme. Her kan man møtes for en hyggelig prat, strikke, sy eller
reparere klær – alt fra bukser til festdrakter. Det er også fritt frem for å drive med
andre hobbyaktiviteter. Det er også fullt lov å sitte i sofaen for å ta seg en prat.

Gruppen har produsert alt fra festdrakter og jakker til bukser og bamser, og
Fredtun stiller flere symaskiner til disposisjon. Alt nødvendig utstyr er tilgjen-
gelig, og tilbudet er helt gratis. For eksempel har Rebekka sydd en jakke av en
gammel gardin, mens Elisabeth har laget bukser i lin.

 – Det er jo litt moro å gå med en jakke jeg har sydd selv av en gammel gardin,
sier Rebekka.

Dette er en fantastisk arena for å møtes på tvers av generasjoner. Det gir
også en unik mulighet til å lære av hverandre, dele kunnskap og hjelpe hverandre
med ulike prosjekter. For å redusere bruken av plastposer, sydde sygruppa flotte
handlenett til salgs på loppemarkedet på Fredtun. Sist møte var det 21 deltagere.
Vi har plass til flere, så det er bare å ta turen innom!

Søk på kirken i Færder

TEIE, TORØD, NØTTERØY

Samlinger for barn og unge
Barn og unge har vært samlet til mange fine arran-
gementer i løpet av høsten. Med sommerferien gikk
vi inn i arrangementet Endelig ferie! på Torød. En
gjeng med 12-åringer hadde tre fine, late sommer-
dager sammen med bading, lek, aktiviteter og Bi-
bel-fortellinger.

Legoklubb, barnekoret Infantimus, 7-årsklubben,
babysang og Bo-hjemme-leir har videre fylt høsten og
gitt oss mange gode møteplasser. Velkommen til
våre samlinger! Se side 20 og 21 for program.

FO
TO

: R
ebekka Therese Slettom

FO
TO

: Sonja Thorsnes

VELKOMMEN TIL KIRKEN

Julens gudstjenester i Færder
Tradisjonen tro har en rekke av julens
gudstjenester besøk av kor, solister og
musikere (i parentes). Se nettsidene og
facebook for mer informasjon.

Julaften:
Nøtterøy kirke kl 1300 (Guttekoret), 1430
(Barnekantoriet) og 1600
Veierland kirke kl 1330
Teie kirke kl 1300 (Nøtterøy skolekorps),
1430 (Aspirantkoret)
Torød kirke kl 1430 og 1600
Tjøme kirke kl 1300 (Tjømebarna og As-
trid Olava Skogbakke) og 1615 (Maia So-
fie Berg Karlsen og Elisa Sagen Bjørvik)
Hvasser kirke kl 1430 (Vegard Lurud Dahl
og Marianne Henrikke Lindgaard-Berntsen)

Juledag:
Tjøme kirke kl 1100
Nøtterøy kirke kl 1330

Andre juledag:
Hvasser kirke kl 1100

29. desember
Teie kirke kl 1100: Familiesamling

5. januar
Torød kirke kl 1100 misjonsgudstjeneste
Fredtun kl 1600 Helligtrekongerfest

Gudstjenester
Søndager klokken 11
Tro og fellesskap for alle generasjoner i en
eller flere av kirkene. Se kalender på våre
nettsider for aktuell informasjon.

Husgrupper
Varierende møtepunkter
Små grupper som møtes i hjemmene og
deler tro, hverdagsliv og kanskje en matbit?

Kontakt: dag.litleskare@faerder.kirken.no

Meditasjonskvelder
Nøtterøy kirke kl 19, utvalgte kvelder
I Domkirken og i Nøtterøy kirke inviteres du
til å lære og praktisere den gamle medi-
tasjonsformen Jesusbønnen. Kveldene er
frittstående, åpne for alle, og det kreves
ingen forkunnskaper for å komme. Kirken
åpner 1830, og kom gjerne og finn roen i
en stille kirke før vi begynner.
Kontakt: Kari Aam, tlf 91 11 06 34.

Lørdagskafé
Teie kirke, enkelte lørdager kl 1130-1330
Et møtested for mennesker med nedsatt
funksjonsevne og deres venner.
Kontakt: randi.askim@gmail.com

Ja, og...
Teie kirke. Impro for unge voksne (18-30)
tirsdager med påfølgende kirkekafé i kjelle-
ren (inngang mot Bellevue-senteret).
Kontakt: eivind.tjomsland.spilling@faerder.
kirken.no, tlf 40045443

Torødmiddag
Torød kirkestue første fredag i måneden,
kl 17-19. Se også side 18. Kontakt:
mirjam.drivdal.tho@faerder.kirken.no

Formiddagstreff
For alle som har fri på dagtid. Sang, an-
dakt, mat, kåserier, utlodning, turer m.m.
Praten, Hvasser kirkestue. Annenhver
mandag kl 1130-1330
Tjøme kirkestue. En onsdag i måneden kl
11-13
Åpen Dag i Teie kirke. Tirsdag kl. 11-13
Kontakt: postmottak@faerder.kirken.no

Sjelesorg og samtale
I kirken, på tur eller telefon. Sjelesorg er

å samtale om alle livets sider, og du kan
møte våre prester og diakoner for samtale
uansett tro, livssituasjon eller kirketilhø-
righet. Kontaktinformasjon på side 31.

Besøkstjeneste
Mange mennesker føler seg alene og
opplever ensomhet. Besøkstjenesten er
for alle, unge og gamle, troende og tvilen-
de, ute, hjemme eller i institusjon. Som be-
søksvenn vil du ha kontakt med en diakon
for oppfølging og veiledning.
Kontakt: margaretha.almenningen@faer-
der.kirken.no

Tripp-trapp åpen barnehage (0-6 år)
Torød kirkestue. Tirsdag til torsdag kl. 09-
14/1430, for barn i følge med en voksen.
Kontakt: tripptrapp@faerder.kirken.no

Babysang (0-1 år)
Torød kirkestue, torsdager kl. 11-13.
Kontakt: tripptrapp@faerder.kirken.no

Legoklubben (førskolealder)
Teie kirke. Oppstart i uke 3. Annenhver
tirsdag kl. 1645-1745. For barn i førskole-
alder i følge med voksne og for alle andre
interesserte. Drop in-klubb, gratis. Kafé
hver gang fra 1615 sammen med barne-
koret Infantimus.
Kontakt: ellen.haga@faerder.kirken.no

Søndagsskole (3-9 år)
Teie kirke. Ca en søndag i måneden kl 11.
Følg med på kirkens nettside (kalender)
eller Facebook: Honningkrukka i Færder
eller Teie kirke for mer informasjon.
Kontakt: sonja.thorsnes@faerder.kirken.no

7-årsklubben (2. klasse)
Turer i Hella-skogen. Onsdag ettermid-
dag 21. og 28. mai, 4. og 11. juni. Invita-

Med forbehold om endringer. Søk opp
kirken i Færder på nett, Facebook og
Instagram for oppdatert kalender. Du
kan også bruke QR-kodene til høyre
for å se hva som skjer i din kirke.

DET SKJER I KIRKENE I FÆRDER

20 Færder 5.1 Jul 2024

VELKOMMEN TIL KIRKEN

sjon i posten.
Kontakt: ellen.haga@faerder.kirken.no

Nøtterøy KM-speidere
Hella-skogen eller i Teie kirke. Annen-
hver mandag kl. 1730-19.
Kontakt: notteroy@kmspeider.no

Tårnagenthelg
Tjøme kirke 1. og 2. februar.
Nøtterøy kirke 8. og 9. februar. Invitasjon
i posten til barn i 3. trinn.
Kontakt: ellen.haga@faerder.kirken.no.

Agent for rettferdighet
Opplegg i fastetiden for barn, i samarbeid
med Kirkens Nødhjelp. Invitasjon i posten.
Kontakt: ellen.haga@faerder.kirken.no.

Påskeverksted for barn
Teie kirke palmesøndag kl 09-11. Påmelding.
Kontakt: ellen.haga@faerder.kirken.no.

Endelig ferie!
Torød kirke og Torødstranda. Aktivitet for
12-åringer første uke i skoleferien, uke 26.
Tirsdag til torsdag. Invitasjon i posten.
Kontakt: ellen.haga@faerder.kirken.no..

Leksehjelp (5. klasse)
Teie kirke, mandager
Fredtun, Tjøme, mandager (4.-10. klasse)
Kontakt: rune.jeger-lian@faerder.kirken.no
(Tjøme) eller dag.litleskare@faerder.kirken.
no (Teie)

For barn og unge på Tjøme
Småbarnstreff (0-3 år)
Fredtun, Tjøme, annenhver onsdag.
Kontakt: elisabeth.ringoen@kirken.no

Legoklubben (3-6 år)
Fredtun, Tjøme, en gang per måned.

Kontakt: elisabeth.ringoen@faerder.kirken.no

ÅpentHus
Fredtun, Tjøme, torsdager kl 18-20. For
barn fra 2. til 7. klasse.
Kontakt: rune.jeger-lian@faerder.kirken.no
eller elisabeth.ringoen@faerder.kirken.no

MILK-kurs 15+
Teie kirke og Fredtun, lederkurs for ung-
domsledere. 6 kurskvelder.
Kontakt: elisabeth.ringoen@faerder.kirken.no
eller mirjam.drivdal.tho@faerder.kirken.no

Sy- og reparasjonsverksted
Fredtun, Tjøme. For alle aldre, de minste
barna må ha med en voksen. Se datoer på
våre nettsider.
Kontakt: elisabeth.ringoen@faerder.kirken.no

Tjømebarna, kor (1.-4. klasse)
Øver på skolen i SFO-tiden
Kontakt: elisabeth.ringoen@faerder.kirken.no

Soul Children, kor (5.-10. klasse)
Øver onsdager i Tjøme kirke
Kontakt: elisabeth.ringoen@faerder.kirken.no

Nattkirke (13+)
En gang i måneden i Tjøme kirke
Kontakt: elisabeth.ringoen@faerder.kirken.no
eller rune.jeger-lian@faerder.kirken.no

Café.com.in (13+)
Fredager på Fredtun, kl 18-23.
Kontakt: rune.jeger-lian@faerder.kirken.no

Kirkens korskole Nøtterøy
Infantimus (barnekor 4-6 år). Teie kirke
annenhver tirsdag kl. 1645-1745. Samti-
dig er det Legoklubb for søsken!
Aspirantkoret (7-8 år). Teie kirke, tirsda-
ger kl. 1645-1745

Guttekoret (8-12 år). Borgheim menig-
hetssenter, torsdager kl. 1815-1945
Barnekantoriet (9-12 år). Teie kirke. tirs-
dager kl. 18-1930
Ungdomskantoriet (8. kl. og oppover).
Borgheim menighetssenter, torsdager kl.
16-1730
Viva Voce (19-30 år). Øver på helgebasis
2-3 ganger i året.
Kontakt til alle barne- og ungdomskor:
kristin.vold@faerder.kirken.no

Færder Vocalis. Kor for sangglade voksne.
Teie kirke torsdager 1915-2130
Kontakt: jan.rosenvinge@faerder.kirken.no

I tillegg har vi konserter, utstillinger, sam-
linger for dåpsbarn og brudepar, vi deler
ut 4-årsbøker og har samlinger for barn
hager og skoler – og mye mer.

Hør Færder 5.1 sin jule-spilleliste!
Kanskje du oppdager noen nye skatter?
• Åpne Spotify på din mobil.
• Trykk søkeikonet nederst
• Trykk kameraikonet øverst til høyre.
• Hold telefonen foran strekkoden under.

Hvasser kirke Nøtterøy kirke Teie kirke Tjøme kirke Torød kirke

FO
TO

: U
nsplash

 Færder 5.1 Jul 2024 21

22 Færder 5.1 Jul 2024

 Færder 5.1 Jul 2024 23

TEKST: Kari Rudningen Fossli, leder i Teie menighetsråd
PORTRETT: Jon Erik Lunde
ILL.FOTO: cottonbro studio/Pexels

Nordmenn bruker i snitt to og en halv time på mobilen pr
dag ifølge mediebarometeret fra 2022. En gjennomsnittlig nord-
mann sjekker mobilen 150 ganger hver dag og scroller i under-
kant av 9 kilometer hvert år. Om vanene vi har i dag fortsetter i
samme spor, vil vi bruke mer enn 11 år av livet på mobilen før vi
blir 80 år.

Det er en fysisk kobling mellom mobilen og internett – vi er på,
og vi er på nett. På samme måte kan en være «på» i møte
med mennesker. En kan være «på» eller «av» i en el-
ler flere relasjoner.

Mobilen opptar oss og ofte velges mobilen
fremfor en samtale med partner, barn, barne-
barn og tilfeldige mennesker vi møter. Hva går
vi glipp av? Hva om relasjonen ble valgt fremfor
mobilen? Ville vi da bli beriket og oppleve fortro-
lige og gjensidige fellesskap der det gode i livet blir
styrket?

All atferd er kommunikasjon. Når vi velger å ikke si noe i et
møte, kommuniserer vi også. Menneskene rundt oss tolker, an-
tar og mistolker det vi sier eller ikke sier. I kommunikasjonen
forsøker vi å formidle en beskjed eller et budskap, finne ut hva
andre føler, skape fortrolighet, dele og løse problemer. En mor og
datter kan for eksempel snakke om det samme i flere minutter.
Avtaler og innhold er avklart i de to første setningene. Likevel
gjentas det om og om igjen. Det å snakke så mye om et lite tema
kan være uttrykk for et budskap som ikke blir sagt med ord. Kan-
skje det handler om tilhørighet, jeg vil være noe for deg og jeg er

glad i deg og jeg ønsker at du skal være noe for meg. Størstedelen
av det vi uttrykker dreier seg om kroppsspråk, ansiktsuttrykk,
stemmeleie, tempo, volum og lyder.

De fleste har behov for anerkjennelse og bli møtt. «Å få være
den jeg er, er det viktigste av alt», uttrykker mange. Mange søker
bekreftelse via de sosiale mediene, men hva om vi også i større
grad kommuniserte gode ord og oppmuntring når vi møtes?

Noen ganger er vi i en situasjon der vi har behov
for trøst. Trøst er gode ord, men det viktigste er et

kroppsspråk der vi viser at jeg er her for deg og jeg
vil være på. Å være en del av et fellesskap, høre
til, være tilknyttet flokken gir ofte gode opplevel-
ser. Tilknytning fremmes ved å ved å vise om-
sorg, bry seg, vise tillit ved å dele det «såre».

Alle uansett kulturbakgrunn og livsløp har
behov for et fellesskap der de kan være seg selv.
Vi bygger fellesskap ved å se, lytte og gjøre noe

sammen, noe meningsfullt. Vi øker trivselen når vi har innflytel-
se og medvirkning. Det er essensielt å være en del av en gruppe,
være inkludert.

For å skape en gjensidig relasjon i et fellesskap, trenger vi å re-
flektere over hvordan vi omgås hverandre. Hvis et menneske luk-
ker dørene for fellesskap og stenger ørene for de gode stemmene,
bør en bjelle ringe. Det handler om å stå side om side med andre,
og i sammen stå opp mot utenforskap. I fellesskapet skapes vi. Vi
må være «på»!

Å være på eller ikke på

TANKER OM LIVET

Hva går vi glipp av, når mobilen velges fremfor en samtale med
partner, barn, barnebarn og tilfeldige mennesker vi møter?

For å
skape en gjensidig

relasjon i et fellesskap,
trenger vi å reflektere

over hvordan vi omgås
hverandre.

TANKER OM LIVET

24 Færder 5.1 Jul 2024

Melodiene er underliggende temaer i orgelstykker fra 1700- og
1800-tallet. Og i fransk orgelmusikk fra den tiden dukker ofte
ordet «noël» opp. Det betyr jul. Det er egentlig en forkortet utga-
ve av «la fête de Noël», som betyr julefeiring. Men det kan også
oversettes med jul eller juleglede. I vår sammenheng med jule-
sang.

Melodiene har sitt utspring i Frankrike og fransktalende Sveits.
Der ble de etter hvert et slags allemannseie. Nesten så folk kunne
ha plystret dem på gata. Hvis det på 1700- og 1800-tallet hadde
hørt til god folkeskikk å plystre i friluft, og på offentlige steder.

Det handler om et kjent og kjært melodisk stoff med stor fol-
kelig appell. Det gjorde at melodiene holdt seg levende gjennom
generasjoner. Og dermed på tvers av musikalske stilepoker, som
ved orgelmatineen Nøtterøy kirke.

Barokkepokens galante figurasjoner og heftige rytmikk settes i
kontrast til romantikkens fargerike harmonikk og vakre melodis-
ke linjer. Komponistene er naturligvis franske.

Louis-Claude Daquin (1694-1772) ble regnet som en blenden-
de virtuos på orgel og cembalo. Som komponist var han en over-
gangsskikkelse mellom barokken og tidligklassisismen. Høyde-

punktet i karrieren var da han ble utnevnt til titulærorganist ved
katedralen Notre-Dame i Paris. Ryktet som blendende utøver
gjorde at folk nærmest valfartet for å høre ham spille. Både i
gudstjeneste og konsert.

Mange av Daquins komposisjoner er gått tapt. Men fire suiter
for cembalo og noen variasjoner over julesanger er bevart. Et av
de mest kjente av disse variasjonsverkene er nettopp hans «Noël
Suisse» (sveitsisk jul) som blir spilt i Nøtterøy kirke.

Den andre komponisten er César Franck (1822-1890). I hans
stykker får man høre flere av de samme julesanger som grunn-
melodier, men nå med romantikkens klangfarger. Han var helt
sentral når det gjaldt nyskaping og musikkens utvikling i Frank-
rike på 1800-tallet. Han befattet seg med de fleste av epokens ak-
tuelle musikkformer, orkester- og kammermusikk og så videre.
Franck virket også som organist og hadde ikke minst ry som en
mesterlig improvisasjonskunstner på orgel.

Stykkene som spilles av Wenche Henriksen ble til i César Fran-
cks siste leveår. De har et anslående og heller lettfattelig preg.
Ikke utenkelig er flere av dem improvisasjoner som Franck se-
nere skrev ned.

Franske orgel-fristelser
Du kan høre en rekke tradisjonsrike franske julemelodier, når kantor

Wenche Henriksen setter seg ved orgelet i Nøtterøy kirke 7. desember.

TEKST: Wenche Henriksen
FOTO: Gudmund Nese

LOKALT

 Færder 5.1 Jul 2024 25

JULEKONSERT

Søndag 1. Desember
Tjøme kirke

Kl 18:00
Gospelkoret Joyful m/band

Fri entré
Arr: Tjøme menighet

FRANSKE “ ORGELFRISTELSER “
FOR JULETIDEN

M U S I K K A V L O U I S E -
C L A U D E D A Q U I N O G

C É S A R F R A N C K

JULEMATINÉ I
NØTTERØY KIRKE

LØRDAG 7.
DESMEMBER KL.

16.00

W E N C H E H E N R I K S E N , O R G E L

V E L K O M M E N !

Christmas ornaments

VI SYNGER JULEN INN

Søndag 8. Desember kl 18:00
Tjøme kirke

Vrengenkoret, Tjømebarna,
Corvus, Joyful og Tjøme Soul

Children
Kollekt ved utgangen

Arr: Tjøme menighet

Christmas ornaments

VI SYNGER JULEN INN

Søndag 8. Desember kl 18:00
Tjøme kirke

Vrengenkoret, Tjømebarna,
Corvus, Joyful og Tjøme Soul

Children
Kollekt ved utgangen

Arr: Tjøme menighet

I juni 2025
feirer Joyful 15 år

med en fest av
en konsert! Dato

kommer, følg
med!

Møllegaten 5A (Rolfsen-bygget, vis à vis Skjelland)

Tlf: 402 100 20 I Tonsberg@Bibelbutikken.no

Facebook.com/BibelbutikkenTonsberg

Åpningstider: Man-Fre 10-16, Lør 10-15

Velkommen til Bibelbutikken Tønsberg
- Vestfolds eneste kristne bokhandel

Vi har stort utvalg i bibler, kristne bøker for barn, ungdom
og voksne i tillegg til hudpleieprodukter fra Israel, kristne

kort, Willow Tree figurer og mange andre gaveartikler.

Vi håper du vil legge julehandelen innom oss i år!

Ragnhild, Tone og Natalie hjelper deg gjerne med å finne årets julegave.

ANNONSER

26 Færder 5.1 Jul 2024BILLETTLUKA ER ÅPEN ONSDAGER KL. 10.00 - 13.00. TLF 33 06 77 20 - STENGT I ROMJULEN
FULLT PROGRAM PÅ WWW.NØTTERØY.KULTURHUS.NO

FAIRYTALE OF NEW
YORK

ONS 04. DES KL. 18.00

CHRISTMAS WITH
NORDIC TENORS

MARIUS LIEN TRIO
FJORÅRETS
SPELLEMANNVINNER I
BLUESKATEGORIEN.

TOR 05. DES KL. 20.00 TOR 12. DES KL. 19.30

ADOLPHSON & FALK
DE SVENSKE LEGEN-
DENES FØRSTE SYNTH-
KONSERT I NORGE!

LØR 07. DES KL. 19.00

1994 - 2024 Nøtterøy Kulturhus 30 år

The Harlem Spirit
of Gospel Choir

MAN 09. DES KL. 19.00 / AMFI

IT’S SNOWING ON
MY PIANO
BUGGE WESSELTOFT

LØR 21. DES KL. 18.00

 Færder 5.1 Jul 2024 27

D
esign:

Foto: G
udm

und N
ese

KORSKOLENS JULEKONSERTER

Julen er her

Orkester 15. og 20. desember:
Musikere: Alfred Linus Wang: fiolin | Johanne Rosenvinge Berling: fiolin | Tora Terese Waaler Wærvågen:
fiolin | Elin Marie Christensen: bratsj | Frida Fredrikke Waaler Wærvågen: cello | Charlotte Udø Kjeldsberg:
fløyte | Sofie Garby: obo | Ingunn Aas Andreassen: piano | Wenche Henriksen: orgel | Marie Relling: piano.

Billettinformasjon:
Billetter kr 250 / kr 100 selges på TicketCo fra 15. november.
Billettpris i døren på konsertdagen 300 kr / 150 kr. Galleriene selges i døren.
Konsertene egner seg best for barn over 3 år.

FREDAG 13. DESEMBER KL.07:30

NØTTERØY KIRKE

FREDAG 20. DESEMBER KL.20:00

NØTTERØY KIRKE

TORSDAG 12. DESEMBER KL.19:00

NØTTERØY KAPELL

SØNDAG 15.DES KL.16:00 & 18:00

NØTTERØY KIRKE

1. DESEMBER KL. 18:00

Lysmesse med Viva Voce i Nøtterøy kirke.

JULAFTEN

Å være i kirken på julaften er en stor opplevelse

– da er det virkelig jul!

13:00 Guttekoret, Nøtterøy kirke

14:30 Aspirantkoret, Teie kirke

14:30 Barnekantoriet, Nøtterøy kirke

16:00 Ungdomskantoriet, Nøtterøy kirke

1. JULEDAG KL. 13:00

Med Viva Voce i Nøtterøy kirke.

Mørke og kulde som brytes av lys og varme. Av klare stemmer

og varme hjerter. Kirken fylt til randen grytidlige morgen.

+ BARNEKANTORIET OG UNGDOMSKANTORIET

+ INGUNN AAS ANDREASSEN / KLAVER

+ KRISTIN VOLD / DIRIGENT

+ FRI ENTRÈ

+ NØTTERØY UNGDOMSKANTORI & VIVA VOCE

+ KLAVER/ORGEL: INGUNN AAS ANDREASSEN

+ DIRIGENT: KRISTIN VOLD

+ ORKESTER

+ FÆRDER VOCALIS

+ PIANIST: GEIR SALVESEN

+ FRI ENTRÉ

Den umiddelbare opplevelsen av at julen står for døren.

Unge stemmer fyller rommet, og gleden og forventningen

over julen som sangerne formidler treffer oss rett i hjertet.

+ BARNEKANTORIET OG UNGDOMSKANTORIET

+ GUTTEKORET OG ASPIRANTKORET (16:00)

+ KIRKENS KANTORER

JULENS

GUDSTJENESTER

LUCIAMORGEN

UNG JUL

KVELDSSANG

INNUNDER JUL

KORSKOLENS

JULEKONSERT

BILLETTLUKA ER ÅPEN ONSDAGER KL. 10.00 - 13.00. TLF 33 06 77 20 - STENGT I ROMJULEN
FULLT PROGRAM PÅ WWW.NØTTERØY.KULTURHUS.NO

FAIRYTALE OF NEW
YORK

ONS 04. DES KL. 18.00

CHRISTMAS WITH
NORDIC TENORS

MARIUS LIEN TRIO
FJORÅRETS
SPELLEMANNVINNER I
BLUESKATEGORIEN.

TOR 05. DES KL. 20.00 TOR 12. DES KL. 19.30

ADOLPHSON & FALK
DE SVENSKE LEGEN-
DENES FØRSTE SYNTH-
KONSERT I NORGE!

LØR 07. DES KL. 19.00

1994 - 2024 Nøtterøy Kulturhus 30 år

The Harlem Spirit
of Gospel Choir

MAN 09. DES KL. 19.00 / AMFI

IT’S SNOWING ON
MY PIANO
BUGGE WESSELTOFT

LØR 21. DES KL. 18.00

28 Færder 5.1 Jul 2024

ANNONSER

Tlf: 33 38 47 00

Alltid her for deg!
Behjelpelig hele døgnet

Kirkeveien 176, 3140 Borgheim

Smidsrødveien 110
3120 Nøtterøy
Tlf. 33 32 20 94
Servicetlf. 982 38 920
E-post: mail@perjohansen.no
www.perjohansen.no

Kontakt oss på 33 40 10 50

Tlf. 33 35 20 00 www.notteroy-elektriske.no

Tlf. 33 35 20 00 www.notteroy-elektriske.no

Tlf. 33 35 20 00 www.notteroy-elektriske.no

Tlf. 33 35 20 00 www.notteroy-elektriske.no
Tlf. 33 35 20 00 www.notteroy-elektriske.no

Vi leverer alt innen
sorgbinderi.

Telefon:
33365432

Luisa Bygg AS, Haugsjordet 3, 3145 Tjøme

Blå Kors har flere tilbud for
barnefamilier som strever. Med
din støtte kan vi hjelpe flere!

Gi din støtte til familier
som har det vanskelig

En jul å
glede seg til

Gi din gave på
vipps 936679

 Færder 5.1 Jul 2024 29

ETN Grafisk
Vi er et bærekraftig
trykkeri som leverer
alt innen print
og design.

etngrafisk.no

Den norske kirke i Færder har flere enn 500 frivillige som skaper meningsfulle møteplasser
for alle generasjoner i vårt lokalsamfunn. Færder 5.1 viser frem dette arbeidet slik at flere
kan delta.

Vil du være med å gi? Du kan gi enkeltbeløp og bli fast giver både til Færder 5.1 og til
din lokale menighet. Les mer på kirken.no/faerder og fanen Bli giver.

Bedrifter kan støtte ved å annonsere. Magasinet kommer til alle husstander i Færder,
inkludert våre sommergjester. Vi har per nå to nummer i året, sommer og jul. Ta kontakt
på annonse@redaksjonsrommet.no.

Støtt Færder 5.1 på Vipps: #511457

Vi hjelper deg der du trenger det.
Få full kontroll på regnskapet!
Tlf 46678500 I post@kurveregnskap.no
kurveregnskap.no

Vil du være med på laget?

ANNONSER

30 Færder 5.1 Jul 2024

Tanker i adventstiden

Det var ikke ryddig og forberedt da Jesus ble født i en stall.
Det var tvert imot ikke rom å finne etter en lang reise for Ma-
ria og Josef. Det var ikke optimalt.

Våre liv er som regel ikke optimale. De er gjerne litt rotete, og
savn og uro er kjente medvandrere. Men jul blir det, og Jesus
kommer allikevel, midt i det som er knust.

Verdens lys, ble Jesus kalt. Og verdens lys skinner i mørket,
i vår verden. Lyset finner alltid veier, gjennom sprekker og
dører på gløtt. Inn i våre liv, med nåde og kjærlighet til oss.

Her kan du tenne et lys. Lyset symboliserer Jesu nærvær.

Bønn

Kjære Gud,
La oss som gjeterne finne veien til Jesus, verdens lys. La lyset
fra stallen i Betlehem stråle i våre hjerter, og opplyse oss om
din kjærlighet og nåde. Amen.

Julens fortelling

«Det skjedde i de dager at det gikk ut befaling fra keiser Au-
gustus om at hele verden skulle innskrives i manntall...»

Du kan lese hele juleevangeliet i Nettbibelen, i Lukas´ evan-
gelium kapittel 2, vers 1-20.

Salme 26 i salmeboka

Solbarn, jordbarn, bak din tynne hud
stråler mot oss kjærlighet fra Gud.
Hør oss, se oss, stjernebarn stig ned
så jordens barn i alle land finner julens fred.

Du kan høre hele salmen på for eksempel Spotify.

Velsignelse etter keltisk tradisjon

Må Gud velsigne himmelen over deg,
jorden under deg,
sitt bilde dypt inne i deg,
og dagen foran deg. Amen.

Her kan du tegne deg med korsets tegn, mens du sier:
I Faderens, Sønnens, og den hellige Ånds navn. Amen.

Sett to fingre på pannen, før dem over brystet mot magen,
opp til venstre skulder, til høyre skulder, og avslutt i midten.

Vil du feire de fire søndagene i advent?

Da kan du synge salme 19, Nå tenner vi det første lys. I stedet
for juleevangeliet kan du lese følgende tekster:
Matteus 21,1-11 (Kongens søndag)
Johannes 14,1-4 (Forventningens søndag)
Matteus 11,2-11 (Botens søndag)
Lukas 1,46-55 (Gledens søndag)

Hjemme-gudstjeneste i julen
Hva med å feire julegudstjeneste hjemme? Enten du ikke kan gå
ut på julaften, eller du bare vil markere høytiden hjemme, kan

du følge denne planen, alene eller sammen med andre.

 Færder 5.1 Jul 2024 31

FÆRDER

Helt til sist...
Korskolen har mange sangere, gutter og jenter som li-
ker å synge! Nylig leverte Ungdomkantoriet et forrykende
musikalshow i Nøtterøy kulturhus, og nå er korene i full
gang med å øve inn julesanger til årets julekonserter og
gudstjenester. 11.-12. januar skal de også spille inn et jule-
album som slippes 1. november 2025.

Korskolen har også hatt basar i høst. De fikk inn 39 385
kroner. Tusen takk til alle som har kjøpt lodd og alle be-
drifter og butikker i vårt nærmiljø som har støttet med
gevinster!

Er dette noe du har lyst til å være med på? Nå har kor-
skolen plass til flere gutter og jenter som går i 3. og 4. klas-
se. Kom gjerne på en prøvetime.

Les om oss på www.korskolen.no.

...og slett ikke minst...

...blir julespillet Det skjer i disse dager satt opp i Tjøme
kirke 15. desember klokken 16. Tradisjonen tro!

Lyder Verne var vikarprest i Tjøme i 2013, og skrev jule-
spillet. Det er en vandregudstjeneste hvor både publikum
og skuespillere er aktive.

Ansatte og frivillige står for både kostymer og roller.
Julespillet har blitt et solid innslag i vinterørket, og publi-
kum lar seg begeistre. Velkommen!

Færder 5.1
Et magasin for tanke, tro og kultur fra Den norske kirke i Færder
Ansvarlig utgiver: Nøtterøy, Teie, Torød, Tjøme og Hvasser
menighetsråd. Opplag: 13 000
Dato for neste blad er uvisst. Se våre nettsider for mer informasjon.
Redaksjonen tar ikke ansvar for stoff som ikke er bestilt. Det må
ikke kopieres fra bladet uten samtykke.

Færder kirkekontor
Telefon: 33 35 11 80
Postboks 133, Borgheim, 3163 Nøtterøy
Besøkadresse: Rektorveien 2, Borgheim
E-post: postmottak@faerder.kirken.no
Kirkeverge: Brooke Bakken
Administrasjonsleder: Annette Aasen Davidsen

Redaksjon
Redaktør: Kjell-Richard Landaasen
Bidragsytere: Torill Helene Heidal Landaasen, Inger Bore, Wen-
che Henriksen, Martin Krath-Andersen, Kari Rudningen Fossli,
 Jan Otto Myrseth, Mirjam Drivdal Tho, Rebekka Therese Slettom,
Gunn Marit Langedrag
Færder 5.1 følger Redaktør-plakaten og Vær Varsom-plakaten
Ris, ros, tips: redaksjon@faerder.kirken.no

Produksjon
 Design: Redaksjonsrommet Trykk: ETN Grafisk
 redaksjonsrommet.no Amber graphic 120 g

Vil du annonsere i bladet?
La nærmiljøet se at du støtter den lokale frivilligheten!
Kontakt annonse@redaksjonsrommet.no

Ledere for kirkens råd
Færder kirkelige fellesråd: Pål Petter Syse
Teie menighetsråd: Kari Rudningen Fossli
Nøtterøy menighetsråd: Britt Flaatten
Torød menighetsråd: Gunn Marit Langedrag
Tjøme menighetsråd: Marita McIntosh
Hvasser menighetsråd: Pål Petter Syse

Trenger du noen å snakke med?
Sokneprest Tonje Røgeberg: 489 59 827
Sokneprest Inger Bore: 930 86 441
Diakon Dag Litleskare: 479 749 32
Diakon Rune Jæger-Lian: 977 95 212
Diakon Margaretha Almenningen: 479 74 933
Haster det? Ring Kirkens SOS på 22 40 00 40

FO
TO

: Elisabeth R
ingøen

FO
TO

: H
elene H

enden

Fred etterlater jeg dere, min fred gir jeg dere, ikke den fred som
verden gir. La ikke hjertet bli grepet av angst og motløshet.

Jesus i Johannes 13.27.

Ill: Bo M
athisen/kirken.no

Informasjon
fra

