
DEN NORSKE KIRKE

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

Den moderne pilegrimen
Den nye ensomheten utfordrer oss. Kanskje til det bedre?

Nr. 2 2021
75. årgang

Hellige reisemål
Finn Gud på GPSen

Kul konfirmasjon
Taco, vannkrig og pirater

Innpakkede kirker
Arvesølvet pusses opp

/

04
12
18

09
10
22

08
16
30

TANKE
Den moderne pilegrimen
På åndelig vandring
Tanker om livet
Tør vi ta praten om alkoholen?
Hans Nielsen Hauge 250 år
Miljøvern og fair trade anno 1796

TRO
Skyer på himmelen
Domprost Marta Botne om sommer
Dagens midtpunkt
Tro, taco og et ekstra kromosom
Sommerens gudstjenester
Morgen og kveld, inne og ute

KULTUR
En salme om frihet
Kantorens pilegrimsreise
Tildekte kirker på øyene
Kulturarven pusses opp
Slekters gang
Vi feirer og minnes

#511457

LEDER:

DEN NYE ENSOMHETEN

Av Kjell Richard Landaasen, redaktør

Mye er sagt om ensomhet det siste året. Vi har oppdaget oss selv på
godt og vondt. Enten ensomheten kom som en etterlengtet gave, eller
den stjal et sårt tiltrengt fellesskap, har den endret noe i oss. Det er
tidlig å si, men det er lov til å håpe at det er til det bedre.

Er ensomhet bra? Ja og nei. Ensomhet henger sammen med livs-
kvalitet, mental og fysisk helse, men forskning forteller at det er kva-
liteten på relasjonene som avgjør, ikke kvantiteten. Har pandemien
gitt oss noe godt, er det kanskje muligheten til å se oss selv utenfra og
vurdere hva som egentlig betyr noe. Kanskje vi savner helt andre ting
enn vi hadde trodd.

Tro er relasjon. Skapelsesberetningen forteller at vi er skapt til fel-
lesskap, med Gud og med hverandre. Det er der, i den andres blikk,
at vi blir til og får en identitet. Jesus kom for å være sammen med oss.
Vi er ikke nikkedukker eller tjenere; Jesus selv kaller oss søsken og
venner. Det er vi i kirken også – et fellesskap av ulike mennesker som
møtes i våre like kår, i vår sorg og glede, forgjengelighet og evighet.

Vi er pilegrimer. Vi er gjester i verden. Vi er på vandring, alene og
sammen, på åpne veier og på gjengrodde stier. Pilegrimsleden som
går fra Santiago de Compostela i Spania til Nidaros krysser Færder
ved Nøtterøys hvite middelalderkirke. Du kan gå hele veien. Eller en
liten bit. Inn i naturen, inn i kulturen, inn i troen. Inn i deg selv.

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!

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

DEN NORSKE KIRKE

PÅ FORSIDEN:
«Rom for stillhet» fra
kirkens kampanje Rom for
deg fra 2019.

FOTO:
Jarle Hagen

2 Færder 5.1 sommer 2021

VELKOMMEN
FO

TO
: B

rooke Lark/U
nsplash

Kanskje er labyrinten av tanker og

uro nødvendig for å finne ut hva du

egentlig søker og lengter etter.

Marta Botne,
domprost i Tønsberg

De fem menighetene i Færder oppda-
terer stadig sine planer for å være grønne

menigheter. Det betyr bevissthet rundt blant annet
energibruk, innkjøp og avfallshåndtering og fokus
på miljø i gudstjeneste, diakoni og undervisning.

Kirkene i Færder har holdt guds-
tjenester og samlinger i levende live, inne

og ute, på Facebook, Zoom og YouTube. Hva synes
du var fint, hva savner du, og hvordan kan vi møte
deg? Fortell oss på redaksjon@kirken.faerder.no!

20

09

FO
TO

: Torill H
elene H

eidal Landaasen

”

04
 Færder 5.1 Sommer 2021 3

4 Færder 5.1 sommer 2021

Her er det skikkelig fint. Vi er ekstra heldige i Vestfold.
Vi har kirker, hellige kilder og gamle pilegrimsmål på
rekke og rad!

Vi går pilegrim, langs en vei som har Santiago de Compostela
i den ene enden, Nidarosdomen i den andre – og Nøtterøy kirke
på midten. Fra stolpe til stolpe, merket med små, røde kors i en
flette av gull.

Eivind Luthen er religionshistoriker, forfatter, reiseleder og
daglig leder i pilegrimsfellesskapet St.Jakob, som i år feirer 25
år. Uten ham er det ikke godt å si hva pilegrimskulturen i Norge
hadde vært – om den i det hele tatt hadde vært.

– Jeg elsket å reise, men jeg ville ikke være turist i eget liv. Jeg
ville komme innenfor historien, være del av noe, forklarer han.

Derfor dro han i 1978 til nettopp Santiago de Compostela i Spa-
nia for å bli bedre kjent med pilegrimshistorien. Det er i dag et
av verdens mest kjente pilegrimsmål, men ikke engang spanjole-
ne merket sin første rute før i 1986. I 1992 kom den første boka
om pilegrimsvandring i Norge, I pilegrimenes fotspor – signert
Luthen. Nå har kunnskapen og vandringen blitt et bibliotek av
historie, betraktninger, reiseguider og artikler.

Mange grunner til å vandre
De første pilegrimene søkte relikvier, bot og helbredelse. I dag er
det like mange grunner til å gå som det er vandrere.

– Jeg møter folk i sorg, i livskriser, som er døende, som vil vekk
fra sin egen sorg og sitt eget tap, gå opp en ny historie. En er blitt
pensjonist, en annen enke. Noen vil endre livsmønstre, eller har
noe uoppgjort med seg selv.

Innsatte går, og folk i rehabilitering – og Moddi, Staysman og

Mette-Marit.
– En pilegrimsreise skal åpne dører, gi større utsikt og innsikt.

Det er derfor vi reiser. Få påfyll, lære om mine medmennesker og
om min plass i verden.

Luthen frisker opp gamle ruter, får dem over på stier og grusvei-
er, fra kulturminne til kulturminne, gjennom godt terreng.

– Vi må vekk fra asfalten. Pilegrimen er en langvandrer, og as-
falten knekker oss.

De historiske veiene er tapt for lengst, og de nye legges der det
er hensiktsmessig for dagens mennesker. Slik er ikke Tunsber-
gleden over Veierland historisk korrekt.

– Man kan strengt tatt ta båten fra Sandefjord til Nøtterøy.
Men Veierland er jo så fint! Det er sjelegodt å gå der.

– Vær nysgjerrig
Da staten kom inn med midler til å utvikle pilegrimsledene i Nor-
ge var kommersielt reiseliv med på lasset. Komfortpilegrim med
spa og lokale delikatesser kan være et første steg for enkelte, men
ikke for Luthen. Målet er ikke flest mulig pilegrimer til Trond-
heim, men levende stier gjennom landet.

– Vi har alt, biler, hytter, hus. La dette lille rommet få være et
fristed. Vær heller nysgjerrig, oppfordrer han.

Luthen bruker ord som medmenneske og naturempati. Og hel-
se. Å gå pilegrim er økonomisk og miljøvennlig. Det styrker lokalt
næringsliv, kulturlandskap, kunnskap, historie. Du kan gå kort,
langt, fra en stolpe til en annen. Guidet, i gruppe, alene. Nå som
overnatting er kinkig, er dagsturer i nærmiljøet populært. Du kan
bruke kajakk, sykkel og være bilgrim over de tunge etappene. Det
er som med trening – gjør det som får deg ut!

PILEGRIMSLEDEN

Tunsbergleden gjennom Vest-
fold er merket med 800 skilt

fordelt på 110 kilometer.
Men hva er egentlig en

pilegrim?

Fuglene synger i Teieskogen. Sola sildrer ned gjennom
bøkekronene. Er det rart vi blir religiøse i naturen?

TEKST: Kjell-Richard Landaasen FOTO: Torill Helene Heidal Landaasen

Ditt nærmeste
pilegrimsland

 Færder 5.1 Sommer 2021 5

– Men du må bevege deg. Pilegrim er kropp og bein. Du kom-
mer ikke i nærheten av pilegrimen om du sitter og mediterer.

Fascinert av langsomheten
– Jeg hadde et bilde av at dette er for noen andre, med kappe og
stav. Så fikk jeg oppleve å gå og skjønte at det ikke var så spesi-
elt. Jeg møtte enkeltmennesker og ulike miljø, og ble fascinert av
langsomheten det representer, sier Tore Dvergastein.

Dvergastein er seniorrådgiver for kultur i Tunsberg bispedøm-
me, som omfatter Færder. Når vi møtes har han vandret fra Lar-
vik til Tønsberg med biskopen og spilt inn film.

– Hvorfor går vi pilegrim?
– Beveggrunnen for å gå er veldig sammensatt. Noen vil finne

frem til noe, andre vil bare erfare hva en slik vandring kan gi.
Noen går for å ta med seg selv og historien sin inn i nye sammen-
henger. Og noen går helt sikkert for å meditere og for å finne en
styrket tro. Pilegrim er et begrep ingen eier helt, det er fritt og
lever sitt eget liv. Det er mangfoldets vandring.

Turist og pilegrim
Dvergastein bruker ordene avkobling og påkobling.

– Det er tidsklemme, vi er online, skal få livet til å passe inn i
ulike forventninger. Da er det en motreaksjon å velge langsomhe-
ten, stillheten og miljøet. Kropp og sjel finner sammen.

Søken og undring går godt sammen med ferie og rekreasjon.
Det er tross alt da vi har tid til å tenke, sanse, føle. Men han adva-

rer mot å blande inn det organiserte fritidslivet.
– Når er du turist og når er du pilegrim? I utlandet går vi ofte

inn i en kirke, tenner et lys, og ut igjen. Vi har de samme mulighe-
tene langs leden. Vi kan gå inn i det hellige rommet og fornemme
Guds nærvær, som er så vakkert.

Og ut igjen. I naturen. Pilegrimsbevegelsen skaper en forbin-
delse mellom det moderne mennesket og troen.

– Det er bedre plass til de store spørsmålene i et kirkerom eller
i et vakkert kulturlandskap, enn i en hektisk hverdag.

Åpne dører til gammel skatt
Dvergastein forteller at bispedømmet jobber med å få enda fle-
re åpne kirker underveis. Noen steder har guide, andre kan man
ringe for å få låst opp døren og selv gå inn i stillheten. Noen har
tekstlesning og tidebønner. Arven fra kloster- og fromhetsliv le-
ver i beste velgående – og angår oss ofte mer enn vi tror. Kirken
har en levende skatt å øse av.

– Det er noe med å ta imot velsignelsen og å bli sendt ut. Før
kom folk for å se et relikvie, få kraft, noe som styrket på ferden.
Vi har ikke relikvier, men hellige rom, skrifter og kunst. Vi har le-
gedom, trøst, retning og håp, og det er kanskje noe av det fineste
kirken kan tilby.

Det ideelle pilegrimsfellesskapet St.Jakob har som formål å
fremme pilegrimsvandring i Norge og utlandet. Som medlem får
du informasjon, fellesskap og gode ressurser. Se pilegrim.no.

En nyttig øvelse. Pilegrimsreiser var en gang big business i Europa. Århundrer senere blomstrer den åndelige øvelsen. Eivind Luthen (t.v) og
Tore Dvergastein er blant dem som finner stor glede i å vandre – her i Teieskogen.

6 Færder 5.1 sommer 2021

Med Gud på GPSen
Det er fortsatt en stund til vi valfarter til utlandet, men Norge ligger
her, like rikt og forlokkende. Glem hvalsafari og syltet granbar – vi
har de virkelig annerledes reisemålene! Her har vi samlet tips og

inspirasjon fra ressurssiden pilegrimsleden.no.

GJØR GODE FORBEREDELSER

Er du i grei form og trygg på å ferdes i naturen, kan du bli pi-
legrim. Er du nybegynner, får du svar på ofte stilte spørsmål
på pilegrimsleden.no. For eksempel at rutinerte pilegrimer går i
snitt 20 kilometer hver dag, at du i hovedsak går på stier i natu-
ren, at enkelte overnattigssteder gir rabatter til pilegrimer – og
at det er lov å både snakke, le og synge mens du går pilegrim!

Nettstedet byr også på gode pakkelister, tilpasset om du plan-
legger å bo ute eller inne. Det anbefales å ta en prøvetur med
sekk i nærområdet før den store pilegrimsturen. Men skulle
noen etapper likevel bli for tunge, tilbys bagasjetransport langs
veien.

Og du! Nye sko er fy-fy. Bruk gode, inngåtte sko!

FÅ TIPS OG MEKTIGE OPPLEVELSER PÅ VEIEN

I tillegg til alle opplevelsene som preger den ytre vandringen,
byr ledene på en indre vandring. Pilegrimsvandring gjør noe
med mennesket. Uavhengig av tro og religiøs bakgrunn er det
få som ikke gjennomgår en mental forandring på denne turen.
Å komme frem til målet etter dager på vandring er en mektig
opplevelse å bære med seg.

På pilegrimsleden.no kan du lage din egen tur ved å taste inn
hvilken strekning du vil gå. Du vil da få opp kart, overnattings-
steder, aktiviteter, kirker, kulturminner og matbutikker langs
ruta. Turforslagene er tilpasset både barnefamilier og livsnyte-
re, så langs pilegrimsleden kan du både hvile i prisbelønt arki-
tetktur eller sove i telt.

Foto: D
avid Tett/Pilegrim

sleden

PILEGRIM

 Færder 5.1 Sommer 2021 7

SKAFF DEG ET PILEGRIMSPASS

På pilegrimsvandring til Nidaros er det tradisjon for å bruke
pilegrimspass for å dokumentere vandringen. Passet har plass
til stempler som samles underveis og blir for mange et kjært
minne, med historier knyttet til hvert stempel.

Ønsker du et håndfast bevis på at du har gått pilegrim får
du Olavsbrevet ved å gå de ti siste milene inn til Trondheim
og Nidarosdomen. Forutsetningen er at du viser frem pile-
grimspasset med stempel og påtegninger som dokumentasjon.
Olavsbrevet utdeles ved Nidaros pilegrimsgård som ligger rett
ved Nidarosdomen. Du kan også få Olavsbrevet om du sykler
de siste 20 milene inn til Trondheim. Men – pilegrim kan du gå
hvor som helst, uten pass, nordover som sydover!

KRONPRINSESSE METTE-MARIT OM Å VÆRE PILGRIM

Kongefamilien er trofaste pilegrimer, og har ved flere anlednin-
ger vandret langs pilegrimsleden. Hennes Kongelige Høyhet
Kronprinsessen sendte følgende hilsen til deltakerne på årets
nasjonale pilegrimskonferanse:

– En pilegrimsvandring har en ekstra dimensjon ved seg. Den
forener oss med mennesker som har levd før oss, som har
vandret mot det samme målet – i håp og bønn, i fortvilelse
eller takknemlighet. Det er dypt meningsfullt – og det minner
oss om at vi alle er del av noe større enn oss selv. At vi står i
en lengre linje enn våre egne liv. (Foto: Jørgen Gomnæs / Det
kongelige hoff)

Ill: redaksjonsrom
m

et.no

Foto: pilegrim
sleden.no

Tunsbergleden

Valldalsleden

Kystpilegrimsleia

Borgleden

Gudbrandsleden

Østerdalsleden

Romboleden

St. Olavsleden

Nordleden

Bergen SVERIGE

Oslo

Stavanger

Molde

Trondheim

NORGE

PILEGRIM

8 Færder 5.1 sommer 2021

MIN SALME

I denne spalten løfter våre
kantorer frem en salme
som er viktig for dem,

og forteller hvor-
for.

– Hvilken salme har du valgt, og hvorfor?
– Pilegrimsreisen har blitt populær igjen. Man reiser gjerne geografisk, men man

kan også reise i sitt indre. Med salmen «Jesus Krist forklar meg hva du mente» tar
Eivind Skeie meg med på en slik indre pilegrimsreise. En pilegrim søker noe, er på
vei mot et mål som ikke alltid synes innlysende – kanskje også med et stille håp om at
veien blir til mens en går.

– Hvordan oppdaget du salmen?
– Jeg fikk øynene opp for denne salmen i Nidaros Domkirke i 2004 under arbeidet

med verket «Passio Olavi», basert på gamle fortellinger om Olav, Norges helgenkonge.
Jeg medvirket som organist. Siden kirken var opptatt både dag og kveld under årets
Olavsfestdager, fikk jeg øvingstid om natten, mutters alene i en mørklagt katedral –
bare med lys på det store orgelets spillebord og notebrett. En fantastisk opplevelse!

I august arrangeres Vestfold orgelfestival, og Wenche er engasjert som solist. Fordi
orgelet er kirkens hovedinstrument, er det viktig å holde orgelkulturen høyt i hevd.
Vestfold orgelfestival er et verdifullt tilskudd til regionens musikkliv, for både kirken
og kulturlivet, og her kan en lytte til flere av Europas fremste utøvere på dette instru-
mentet – deriblant Wenche Henriksen.

Wenche Henriksen har skrevet en sterk tekst om denne salmen. Les hele på våre
nettsider! Eivind Skeie har skrevet flere verk til Korskolen på Nøtterøy. Odd Johan
Overøye er komponist og arrangør, bosatt i Trondheim. Han og Eyvind Skeie har skre-
vet tre musikaler om tre norske helgener. Denne er fra musikkspillet om Olav den
hellige. Trykt med tillatelse av Eivind Skeie/Ung kirkesang, fra Passio Olavi.

En indre reise
Jesus Krist forklar meg
hva du mente

Jesus Krist, forklar meg hva du mente
med å bære korset etter deg.
Lær meg alt jeg trenger for å vandre
på de sanne pilegrimers vei.
Du som styrer universets stjerner
og som ser det aller minste strå,
bøy mitt stolte hjerte og fortell meg
hva jeg skulle gjøre nettopp nå.

Alle ting er gitt meg som en gave.
Verden er så endeløs og rik.
Gjør meg til en pilegrim som følger
i ditt spor og stadig blir deg lik.
Gi meg del i kraften som forvandler
tvil til tro og hat til kjærlighet,
slik at jeg kan speile for de andre
Guds nåde og barmhjertighet.

Pilegrimer er vi gjennom tiden
fra vår fødsel like til vår død
Led oss, gode hyrde, på vår vandring.
Gi oss livets vann og nådens brød.
Bøy oss mot din vilje under korset,
la vår tro bli mild og sterk og sann,
inntil alle pilegrimer møtes der
du venter, i ditt gode land.

Norsk salmebok nummer 436

FO
TO

: G
udm

und N
ese

Sommeren er her. Lange, lyse dager gir oss mu-
lighet til å være mye ute under åpen himmel. På sjø-
en, gå turer eller kanskje stelle i hagen og se det gro.
Jeg er glad i å være ute i allslags vær. Når jeg går tur
kommer kroppen inn i en rytme som gjør at sjel og
kropp «henger sammen» på en annen måte enn når
jeg sitter mye stille. Noen går pilegrimsvandring.
Noen går langt, andre går små etapper av pile-
grimsleden. Å være pilegrim er ikke en tur bare for
å komme fram til målet, men det handler om å finne
en indre rytme som gir rom for refleksjon hvor veien
er målet. Om man er i sorg, eller strever med andre
vanskelige ting, kan vandring være som en bønn, en
meditasjon. Man kan gå alene eller sammen. Stop-
pestedene og pausene er like viktige som veien.

Å ligge i gresset, på stranda eller på et svaberg og
se opp på himmelen gir god hvile. Hvis himmelen er
skyfri, er den kongeblå himmelhvelvingen både vak-
ker og uendelig. Ofte dukker det opp skyer, og det er
spennende å betrakte skyene som kommer og går.
Noen skyer glir over himmelen, andre ganger ser jeg
hvordan skya litt etter litt løser seg opp på den blå

hvelvingen. Vannet i skya fordamper rett og slett.
Noen skyer driver sammen og blir større – kanskje
så store at de skygger for sollyset.

Når vi vil meditere eller be er det mange som opp-
lever at man ikke får det til. Det kommer så man-
ge rare tanker som sinnet hekter seg fast i. Sånne
tanker som kommer når vi forsøker å falle til ro, er
tanker som vi bare kan la komme. Like lite som vi
kan stoppe skyene på himmelen, kan vi stoppe tan-
kene våre. Men vi kan betrakte dem, la dem bli en
del av bønnen uten å kjempe med dem, eller løse de
problemene som tankene våre gir oss, når vi endelig
har mulighet til å falle til ro. La dem være der, så
kanskje de kan løse seg opp som skyene gjør på him-
melen? Kanskje er labyrinten av tanker og uro nød-
vendig for å finne ut hva du egentlig søker og lengter
etter. Bibelen sier noe om at Gud kjenner oss og vet
hva vi lengter etter før vi selv er i stand til å sette ord
på vår lengsel. Denne sommeren er en mulighet til
vandring og hvile.

God sommer – med himmel over livet!

TANKER OM TRO

Skyer på himmelen

TEKST:
Marta Botne,

domprost i Tønsberg

FOTO:
Privat

FO
TO

: U
nsplash/Sim

on H
arm

er

 Færder 5.1 Sommer 2021 9

10 Færder 5.1 sommer 2021

Som kirke vil vi møte alle mennesker, der de er. Det er ikke
alltid vi lykkes, men vi prøver. Alle skal med!

Ellen Haga er moren til Ulrik, en glad konfirmant med
Downs syndrom. Hun jobber dessuten med trosopplæring i kir-
ken, og dét er grunnen til at hun deler bilder og inntrykk fra den
litt uvanlige konfirmasjonen. Hun har hatt mange andre konfir-
manter, men denne dagen valgte hun å bare være mamma.

– Dette skulle være Ulrik sin dag. Dermed ble det taco til mid-
dag, smiler hun.

Og selvfølgelig gaver. Taler og hilsener, bilder og minner. Og
sjørøverkiste. Og etter maten var det av med dresser og bunader
og fram med vannpistoler og kanoner. Er det fest, så er det fest!

Gode møtepunkter
Mange som har barn med spesielle behov venner seg til å omgå
en del av det andre tar for gitt. Omkostningene ved tilretteleg-
ging blir fort for stor. Det var ikke aktuelt for Ellen å droppe kon-
firmasjonen.

– Selv om det er store forskjeller, er han ett av våre fire barn.
De tre eldre har gått konfirmasjonsforberedelser og vært i kirka i
et år, så hvorfor skulle ikke han? spør Ellen.

Men det var mange spørsmål og mye hverdag i forkant. Ulrik
ventet på hofteoperasjon. Ville han klare å gå, knele, hvordan
var dagsformen, humøret?

– Og hvordan gikk det?
– Kjempefint! Han var så stolt, og det ble en fantastisk dag.

Han fikk gode møtepunkter, koste seg, følte seg sett. Også er
han jo tenåring, da, smiler hun.

I konfirmasjonstiden blir ungdom landet over kjent med sin

lokale kirke. For mange er det en helt ny verden som åpner seg.
– Mange oppdager at kirken er opptatt av miljø, pride, kvinne-

sak. Den er så mye mer enn mange tror.
Mange opplever det godt bare å komme og være.
– Jo eldre jeg blir, jo mer åpenbart er det at tro har lite med

kognitiv kapasitet å gjøre. Vi andre har filtre og baler med spørs-
mål. Ulrik bare vet at han er Guds menneske. Dette er ikke en
ting vi må gjøre vanskelig eller intellektuelt.

Tvert imot opplever Ellen at Ulrik hjelper dem å komme enda
nærmere mysteriet Gud.

– Vi fikk sette Ulrik i fokus den dagen, vel vitende om at han er
i Guds fokus. Det er så viktig, uansett hvem du er og hvilke behov
du har, sier Ellen.

Skapt i Guds bilde
– Ulrik, ja! Han er en fin fyr!

Sokneprest Maia Koren smiler når hun tenker tilbake på tiden
sammen med Ulrik i Teie kirke.

– Tilrettelagt konfirmasjon handler om å møte enkeltpersoner
der de er. Først og fremst etablere trygghet til meg som ny person
i kretsen, dernest til de rommene og tradisjonene vi har i kirken,
forklarer Maia.

Denne gangen var gjentagelser viktig, så de to guttene i grup-
pa ble kjent med rutinene. Men selv om vi kaller dette tilrette-
lagt, trenger vi alle noe som passer for oss, der vi er, påpeker
presten. Enten det gjelder autisme, Downs syndrom, nedsatt
syn eller hørsel, så trenger vi å føle at vi hører til.

– Det er ikke oss og dem i kirken. De er seg selv, ikke diagno-
sen, og vi er mennesker alle sammen. Mangfoldet viser at vi alle

Dagens midtpunkt
– Taco-middag, sjørøverskatt og vannpistolkrig!

Det var Ulriks tre ønsker for konfirmasjonsfesten.

TEKST: Kjell-Richard Landaasen FOTO: Privat

KONFIRMASJON

Kirkene i Færder tilbyr kon-
firmasjon for alle. Trenger

ditt barn tilretteleg-
ging? Vi finner en

løsning!

 Færder 5.1 Sommer 2021 11

12 Færder 5.1 sommer 2021

 Færder 5.1 Sommer 2021 13

er skapt i Guds bilde. Vi er ulike, og utfyller hverandre, sier Maia.

Kjernen sitter igjen
– Ulrik er seg selv. Han er ekte. Det er et forbilde for oss som
gjerne pakker inn følelsene våre. Han gir tydelig beskjed når han
er ferdig, når noe er leit, eller teit, eller helt fantastisk. Det er lett
å forholde seg til, og ganske befriende, smiler Maia.

– Hvordan var det for deg som prest å møte disse ungdommene?
– Det skreller vekk alt det ubetydelige, så det er kjernen i troen

som sitter igjen. Og det er at det finnes en Gud som elsker deg
slik du er, som du kan snakke med hele livet. Uavhengig av
hva som hender deg er Gud en som går med deg, sier
Maia.

I en så liten gruppe blir alle bedre kjent, også
med støttepersonen som hver enkelt har med.

– Det blir mye tid en til en. Det skaper en
god relasjon der man deler interesser og får
innblikk i hverandres liv på en annen måte.
Det er ikke bare kirken som inkluderer dem
– de inkluderer meg.

Tro gjøres sammen
Maia skulle ønske vi feiret tilrettelagte gudstjenester
hver søndag. Kirkens rom er for alle, og mens noen av
oss trenger hodet for å nærme oss Gud, bruker andre sansene.
Salmene og tekstene pløyer dypt inn i livet.

Symbolene vi bruker og handlingene vi gjør – tenne lys, knele,
be, spise og drikke brød og vin – gir mange en klar opplevelse av
noe mer.

– Ikke minst deltagelse – som seg selv. Tro er ikke stillesitten-
de «se på», men noe vi gjør sammen, forklarer Maia.

– På hver samling satte vi oss rundt lysgloben og tente et lys
for hver konfirmant. Når Ulrik tente sitt lys, sa jeg, «Ulrik, dette
er ditt lys, det står og skinner ved siden av det store Jesus-lyset.
Nær Jesus kan du være trygg.» Og hver gang sa han «jah!». Dette
er troen hans i et nøtteskall, tror jeg.

Alle er velkommen
– Alle er velkommen til konfirmasjon i kirken! Både du som tror,
tviler, er usikker, ikke tror, ikke har tenkt på sånt før eller er nys-
gjerrig er velkommen som konfirmant, sier undervisningsleder
Kristine Klemetsen.

– I konfirmasjonstiden får du muligheten til å utforske mange
viktige spørsmål sammen med andre – uansett hvilket utgangs-
punkt du har. Som konfirmant får du mange nye opplevelser, og
du får lære mer om Gud og deg selv.

Det er alltid noen som trenger tilrettelegging, enten i en liten
gruppe eller i den ordinære undervisningen. Man kan også

fullføre undervisningen digitalt eller alene.
Tilrettelegging av konfirmasjonstiden handler
ikke bare om diagnoser og funksjonshemming.

Det kan være utfordringer i livet som må tas
hensyn til; lese- og skrivevansker, angst, sje-
nanse, sykdom i nær familie og så videre.

– Noen konfirmanter vil trenge litt tettere
oppfølging underveis. Gi oss beskjed, så ska-
per vi sammen med dere en god og trygg kon-

firmanttid. Vårt mål er at alle skal få oppleve at
de er en del av det store fellesskapet.

Konfirmasjon på mange flater
For at du skal få et innblikk i hva kirkelig konfirmanttid går ut på,
har konfirmanter fra årets kull delt fra livet som konfirmanter på
TikTok. Der legger de ut filmer av alt de gjør i konfirmasjonsti-
den, som samlinger og aktiviteter, og svarer på spørsmål i kom-
mentarfeltene.

– Sjekk ut #konfirmantene på TikTok, og opplev hvordan det
er å være en del av fellesskapet som konfirmant i kirken, oppfor-
drer Kristine.

Kirken ønsker velkommen nye ungdommer til konfirmasjon
– nå i koronatid som alltid. Påmeldingsskjema til konfirmasjon
finnes på våre hjemmesider. Der finner du også ti gode grunner
til å velge konfirmasjon i kirken.

Jo eldre jeg
blir, jo mer åpen-

bart er det at tro har
lite med kognitiv
kapasitet å gjøre.

 – Ellen Haga,
Ulriks mamma

KONFIRMASJON

14 Færder 5.1 sommer 2021

Redesign gir fest for alle
3 måneder, 7 måneder, 11 måneder eller 1,5 år? Dåp foregår
med barn i mange aldre. Koronapandemien har synliggjort dette
ekstra. Dåp utsettes av ulike grunner og barna vokser. For noen
betyr det at dåpskjolen blir for liten. Andre har ikke mulighet til
å skaffe seg en. Samtidig er det mange som ønsker å ha dåpskjole
til barna på denne dagen.

Selv om alle barn blir døpt, uansett om de har dåpskjole eller
ikke, bestemte prest Kari Robinson, trosopplæringsleder Ellen
Haga og diakon Margaretha Almenningen at vi i kirken ville gjøre
noe med mulighetene. Vi hadde små kjoler til utlån, men trengte
nå kjoler i litt gode størrelser. Det var helt naturlig å kontakte
Nøtterøy Husflidslag og høre om de ville ta denne utfordringen.
To av husflidslagets dyktige damer tok den på strak arm og i vin-
ter har May Knutsen og Ellen Lier (bildet) sydd fem fantastisk
flotte dåpskjoler i størrelsen 6-12 måneder. Alle kjolene er sydd
av brukte stoffer og materialer, samlet inn via kirkens Facebook-
side. Nå arbeider de videre for å se om de kan sy dåpsluer også.

May og Ellen sier at det har vært så gøy å holde på med dette.
De har gledet seg både over å jobbe sammen og selve prosessen
med å sy kjoler av gjenbruksmaterialer. Redesign er meningsfylt,
sier de. Det har også vært sammenfallende med Norske Husflids-
lags hovedsatsning Holdbart: «I 2019-2022 jobber Norges Hus-
flidslag med hvordan materialkunnskap, håndverk og husflid

kan bidra til å gjøre oss til mer ansvarlige forbrukere gjennom
satsingen Holdbart.» Fra kirkens side er alle menighetene i Fær-
der grønne menigheter med ekstra fokus på bærekraft, gjenbruk
og miljøvern, og disse dåpskjolene sammenfaller derfor også
med menighetenes målsetninger.

Vi i kirken er utrolig takknemlige for May og Ellen sin innsats,
og vi er svært glade for alle som har kommet med gamle brude-
kjoler, damaskduker og mye annet fint å sy av. Vi gleder oss over
flott håndarbeid og vi gleder oss til å kunne tilby kjolene til utlån.
Og vi håper at vi får mulighet til å vise kjolene frem fysisk når vi
ser enden på koronapandemien.

•	 Du kan låne dåpskjoler eller andre penklær fra kirken til dåp
•	 Dåpskjoler fra str 2/3 til 12 måneder, annet pentøy fra 1-2 år
•	 På kirkens nettside, kirken.no/faerder, klikker du på «Dåp». Der fin-

ner du en blå boks som heter «Dåpsklær til utlån». Klikk på denne
og du finner informasjon og bilder om ulike muligheter og hvordan
du går frem.

•	 Visste du at alle kan bli døpt, uavhengig av alder? Vi har tidligere
skrevet om både konfirmanter og voksne «dåpsbarn». Dåpen er et
synlig tegn på at man bekjenner seg til den kristne tro. I tillegg blir
du medlem av Den norske kirke, får stemmerett ved kirkevalg og
informasjon om våre aktiviteter og tilbud.

TEKST: Margaretha Almenningen
FOTO: Vigdis Kittang Ramstad

AKTUELT

Mangler du dåpskjole til den
store dagen? Kirkene i

Færder låner ut kjoler og
bunader til dåpsbarn

opp til to år.

 Færder 5.1 Sommer 2021 15

En gladsak med alvor i
Åpen barnehage er et sted der de som er hjemme med små
barn (0-6 år) på dagtid kan komme for å leke, lære, bli kjent og
være sammen med andre barn og voksne. Tilbudet går fra ba-
bysang for de aller yngste til familier som har valgt å ha barn
hjemme lenger eller venter på barnehageplass. De ansatte legger
til rette for lek, aktiviteter, sang og musikk, turer og opplevelser
som bidrar til trivsel og utvikling, samtidig som de veileder og
støtter foreldre i deres oppdragerrolle. I barnehagen kan voksne
bygge nettverk og bli kjent med andre som er hjemme med barn.

For mange barn er barnehagen den første erfaringen med sam-
funnet de hører til. De får øve seg på sosial interaksjon med barn
og voksne og utforske et trygt og tilpasset miljø med foreldrene
til stede som sin trygge base. Nettopp teorier om «trygg base» og
«støttende stillas» i «Trygghetssirkelen» har vært satsingsområ-
de i Færder kommune de siste par årene. I åpen barnehage ser vi
det daglige samspillet mellom barn og voksen, vi kan bidra til å
støtte, berike, modellere og gjøre teori til praksis for foreldre, og
det er det mange som synes er spennende. Like viktig er det at vi
får se foreldrekraften som finnes hos den enkelte, anerkjenne og
bekrefte og la foreldre inspirere og støtte hverandre.

Åpen barnehage har eksistert siden 2006. Den er et pedago-
gisk tilbud til familier i Færder kommune og et spleiselag mellom
kirken som eier og kommunen. Det så svært mørkt ut da det ble

klart at Færder kommune grunnet dårlig økonomi vedtok å re-
dusere tilskuddet til Tripp-trapp fra 2021. Da kunne ikke barne-
hagen driftes økonomisk forsvarlig og var truet med nedleggelse,
til tross for at den betyr mye for mange familier og er et viktig
supplerende barnehagetilbud i Færder kommune. Det har vært
et klart ønske fra kirken at barnehagen skal bestå, men den kan
simpelthen ikke tape penger på barnehagedrift.

Kirken i Færder ønsker å ha fokus på familier og barn. Tripp-
trapp åpen barnehage er en god møteplass med lav terskel. Det er
et viktig diakonalt arbeid, der vi får være med på å hjelpe familier
med støtte, trygghet, nettverk og å gjøre hverdagen variert, me-
ningsfull og stimulerende. I tillegg til de sosiale og pedagogiske
aspektene får barn og voksne kjennskap til kjente bibelfortellin-
ger, sanger og kristne høytider. Det aller viktigste vi kan gi den
enkelte er opplevelse av å få respekt og anerkjennelse for den de
er. At de er unike, verdifulle og viktige! Da tror vi at vi både ut-
fører et viktig samfunnsoppdrag og formidler Guds kjærlighet.

Et utvalg har sett på løsninger og muligheter for å opprettholde
barnehagens eksistens og det er vedtatt at barnehagen skal dri-
ves videre med endrere rammer og stram økonomi. Takket være
gode krefter i kirken kan vi glede oss over at tilbudet får bestå.
Følg oss gjerne på facebook. Ønsker du å bidra økonomisk eller
praktisk, så ta gjerne kontakt. Vi setter pris på din hjelp!

TEKST: Anette Foss Aasmundrud
FOTO: Torill Helene Heidal Landaasen

AKTUELT

Tripp-trapp åpen barnehage på
Torød var nær nedleggelse.

Kirken fant midler, de ansat-
te gikk ned i stilling – og

tilbudet ble reddet.

16 Færder 5.1 sommer 2021

Har du kjørt forbi Tjøme kirke eller Nøtterøy kirke den siste ti-
den har du sett at kirkene er kledd inn med stillas. Bak stillas og
presenninger skjer det arbeid for å styrke og bevare kirkenes ytre
skall fra klima- og miljøpåkjenninger. Flere regnværsdager, vær
og kulde tærer på kirkens vegger, og de må istandsettes oftere.

Kulturminner
Kirkene er i særstilling som kulturminner. De forteller om tusen
års kulturhistorie og er blant våre mest verdifulle bygninger når
det gjelder arkitektur, kunsthistorie og håndverk. Det er Færder
kirkelige fellesråd som i det daglige er bygningsforvalter, og føl-
ger opp både vedlikehold og større istandsettingsprosjekter, og
det er kommunen som har det økonomiske ansvaret. Både Tjøme
kirke og Nøtterøy kirke faller inn under vernebestemmelser fra
Riksantikvaren og det betyr at arbeidet må skje etter spesielle
arbeidsmåter og i god dialog med kulturmyndigheter.

Tradisjonsrik kalk
Nøtterøy kirke er en middelalderkirke i stein viet til Jomfru Ma-
ria. Dagens korskirke er et resultat av ombygginger og utvidelser
i stein og teglstein på 1800-tallet.

Kirkens utvendige vegger har hatt varierende overflatebe-
handling med kalk- og sementpuss i ulike moderne olje- og
plastbaserte dispersjonsmalinger. I 2002 ble det gjennomført en
større istandsetting av utvendig murverk. Det startet med kje-
misk malingsfjerning av hele eksteriøret. Deretter ble opprinne-
lig murverk på skip og tårn i hovedsak renset for sementbasert
veggpuss, og pussreparert med tradisjonell kalkmørtel og kalk-

hvittet. Denne gangen blir det ikke nødvendig å fjerne alle
maling fra eksteriøret, men heller vask av overflaten, og påføring
av kalkholdig puss i tynne lag. Skadede områder repareres. Den-
ne utvendige behandlingen skal forhindre at vann trenger inn i
puss og veggkonstruksjonen.

Kalk har vært brukt som bindemiddel i mørtel siden middelal-
deren og gir en levende overflate der lys brytes og reflekteres og
gir dybde og variasjon i overflaten. Kalk er også et naturlig ma-
teriale som er svakt og selvrensende. Etter som overflaten bry-
tes forsiktig ned av regn, vil møkk og forurensning bli vasket av
sammen med det ytterste laget av maling. Den naturlige nedbryt-
ningen av overflaten fungerer som offersjikt. Disse egenskapene
tatt i betraktning vil kalkbehandlede vegger være levende, jobbe
med naturen og være foranderlig. Nyansene vil også være mer
markante i fuktig vær.

Støtte fra riksantikvaren
Budsjettet for prosjektet er estimert til 1,4 millioner kroner og
arbeidet vil pågå i perioden april til september. Fellesrådet har
søkt om og Riksantikvaren har tildelt 600 000 kroner til pro-
sjektet som del av sin satsning for å sikre kulturhistorisk viktige
kirkebygg. På grunn av arbeidene er det noe redusert kapasitet
for gravferdsseremonier i Nøtterøy kirke og kapell.

I Nøtterøy kirke har det vært et systematisk arbeid for å bringe
bygget opp til et nivå hvor det er kun nødvendig med vedlike-
hold. Mye er gjort og bygget framstår som velbevart med mo-
derne løsninger for strøm, varme og sanitære fasiliteter som er
oppgradert i nyere tid.

Sommeridyllen
sikres
Den hvitmalte kirken er ikonisk for både
fastboende og sommergjester. Men både
mur og treverk forvitrer, og i år blir kirkene
pusset opp, en etter en.

KULTUR

TEKST: Brooke Bakken, kirkeverge i Færder

Foto: Kjell-R
ichard Landaasen

Foto: H
arald Vekrum

 Færder 5.1 Sommer 2021 17

Overflatene ute og inne er det som gjenstår. Istandsetting av
innvendige vegger og tak over kirkeskipet (hovedrommet) plan-
legges i 2022/2023.

Værutsatte fasader
Tjøme kirke er en langkirke i nygotisk stil. Kirken er bygget i
stein med detaljer i teglstein i 1866 på den tidligere middelal-
derkirkens grunn. I forbindelse med kirkens 140 års jubileum i
2006 ble kirken sist restaurert med nytt tak og store reparasjoner
på gesimsene.

Mens bygget fremstår i relativt god stand har utvendige fasa-
der gjennom flere år opparbeidet et behov for renovering. Dette
skyldes problemer med forvitring og frostskader av telgsteinen.
Dette igjen gir seg utslag i avskalling og avflassing med fare for
nedfall.

Nå skiftes det ut skadde teglstein og fuger blir lagt på nytt hvor
det er behov for dette. Særlig sydsiden av Tjøme kirke er værut-
satt og det er større værskader her enn ellers på bygget.
For fasadene består arbeidet av å skifte ut sementholdige fuger,
fjerne og erstatte ødelagt og løs teglstein, feste løs stein, og rense
og fjerne løs maling på vinduer og dører for å male opp på nytt.
Arbeidet vil hovedsakelig pågå rundt tårn og kirkeskip.

Også her er det tett dialog med Riksantikvaren. Her er det
fremhevet viktigheten av å bevare fugenes opprinnelige pøl-
sespekk og det naturlige fargespillet i teglpartiene. Nyere tegl-
stein har ikke samme fargevariasjon og ved bruk av det vil kirken
miste sin tidstypisk utseende.

Vedtatt budsjett for prosjektet er 1,5 millioner kroner.

Ansiktsløft i Teie og Hvasser kirker

På Teie besluttet menighetsrådet for en tid siden å oppgradere
kjøkkenet i kjelleren og utebelysningen. Kjellerkjøkkenet er nå
totalrenovert med nymalte flater, nytt gulv og ny kjøkkeninnred-
ning.

Den gamle utebelysningen var fra kirken var ny i 1977. Ny be-
lysning på fasaden, inngangen og i oppkjørselen gjør at kirken på
torget er mye mer synlig når det er mørkt, og ikke minst tryggere
å ferdes ved.

Taket på Teie kirke er flatt og sårbart ved store nedbørsmeng-
der. Det har flere ganger vært lekkasje inn kirkerommet, men i
vinter ble dette også reparert og renovert. Vi ser frem til å slippe
å gå med bøtter for å ta imot vann fra «oven» når vinterstormene
kommer.

Hvasser kirke har i lengre tid lidd under tiår med svertesopp
mellom en rekke lag med linolje. Dette har gjort den hvite kirken
trist og grå.

I vinterens store oppussing har den endelig blitt hvit igjen,
men i tillegg har den blitt varmere. Før var bare taket i tårnet
isolert, men i forbindels med ny kledning ble også veggene iso-
lert. Sammen med nye vinduer og ny listing forventer vi en både
varmere og mer miljøvennlig kirke. Fellesrådet fikk 1,2 millioner
kroner i korona-midler fra Færder kommune til prosjektet.

Lokalavisa Øyene har hatt flere reportasjer fra oppussingspro-
sjektene. På våre nettsider finner du lenker til disse, og flere bilder.

Ny prakt. Tjøme kirke (oppe t.v.) og Nøtterøy kirke vil være under oppussing i sommer, mens Hvasser kirke (bildet over) og Teie kirke (t.v.)
er ferdig utbedret.

Foto: H
åvard Solerød

18 Færder 5.1 sommer 2021

Hans Nielsen Hauge er en populær skikkelse hos alt fra predikan-
ter til industriledere og fagforeninger. Han har preget både vel-
ferdsstat og industriutvikling. Han kalte seg «en ulærd dreng»,
men det var neppe sant; han var en leser, og oppfordret andre
til å lese. Han var oppfinner, slaktersvenn, snekker, bokbinder,
birøkter, reder med handelsbrev, talentspeider – en allrounder
og Norges første gründer.

I åtte år vandret han Norge på kryss og tvers, og i sporene hans
vokste det fram bedrifter og arbeidsplasser, side om side med
husmøter og åndelig oppvåkning – et forandret Norge. I påsken
var det 250 år siden han ble født, men mange av tankene hans
er fremdeles merkbare i dagens arbeidsliv og sosiale ordninger.

– Det er mange som tar Hans Nielsen Hauge til inntekt
for sitt syn, sier Harald Kaasa Hammer, pensjonert
prest og forfatter, og en av fem kunnskapsrike
herrer med tilknytning til Nøtterøy som tilbyr
foredrag om Hauge.

– Hauge omtales enten som en gründer
som skapte arbeidsplasser, eller som en
kristen folkevekker. Men de to sidene hen-
ger tett sammen, sier Hammer.

Sosiale kollektiv
Hauge vandret land og strand rundt og etablerte
bedrifter med dyktige ledere. På bare åtte år blir han
kreditert med å starte minst 30 og opptil 60 bedrifter, fra
papirfabrikker til bokbinderi, handelssteder og gjestgiveri, møl-
ler og gruver. Haugianere som Peter Møller, Olav Kavli og Jens
Ekornes etablerte flere tusen arbeidsplasser i tråd med hans ide-
aler. På papirfabrikken på Eiker jobbet kvinner og menn, barn og
gamle, føre og uføre.

I Tønsberg kom haugianismen med Svend Foyn. Arbeider-
boligene i Sørbyen var bygd på haugiansk vis: På enden var det
mindre hus som huste forsamlingslokaler og skolelokaler, og be-
dehuset like ved skulle gi arbeiderne et fellesskap og fungere som
et åndelig kraftsentrum i Tønsberg.

Den kanskje mest radikale tanken var likeverd mellom ar-
beidsleder og arbeidstager. Overskuddet skulle gå til nye ar-
beidsplasser, ikke til å øke ledernes levestandard. Faktisk burde
bedrifter i det hele tatt ikke etableres for å fete opp en eier, men

for å sysselsette arbeidsledige, og i stedet for pengestøtte, skulle
folk gjøre det de klarte, stort eller lite, og få den lønna som dekte
deres behov. Blant annet Kaldnes praktiserte dette, ved å ansette
folk som i dag ikke ville hatt en sjanse. I nyere tid har NAV og
Inkluderende arbeidsliv tatt opp tråden fra denne tankegangen.

Fundraising og etikk
I 1796 hadde Hauge sin berømte kallsopplevelse. Mens han ar-
beidet på åkeren, ble han omgitt av et lys og fylt av kjærlighet til
Gud og mennesker. Dette fikk ham til å begi seg ut for å skape nye
tanker og arbeidsplasser.

– Hauge er kjent for å vandre på bena, framfor hest eller
vogn eller båt. Hvorfor gjorde han det?

– Hvis han hadde ridd, hadde han ikke snakket med
halvparten så mange mennesker. Når han gikk fra

sted til sted fulgte ungdom ham lange veier. Og så
gikk han og strikket, da, og delte ut etter hvert
som det ble ferdig.

Hauge arbeidet etter mottoet «Gudsfrykt
med nøysomhet, flid og flittighet». Gudsfrykt
er å være redd for å ødelegge det Gud holder på

med, nøysomhet er å nøye seg med det en tren-
ger: hus og mat og klær, og flid og flittighet er å
ta Guds vilje med skaperverket på alvor. Han
spurte ofte etter Guds vilje på akkurat det ste-

det han kom til - og om synd.
– Hvilke personlige synder hindrer Guds vilje akkurat her?

Hva sinker bedriften? Spørsmålet gir oss en veldig praktisk og
håndgripelig forståelse av synd.

Det kan være dovenskap og griskhet, luksus og gjerrighet, dob-
beltmoral og forskjellsbehandling. Men det slutter ikke der.

– Dårlig ledelse er en skam for Guds skaperverk. Dette er en
sosial etikk, som sier at når arbeidsgiver ikke gir gode levekår,
så er det tyveri.

Radikal ideologi
Sommeren 1800 skrev Hauge at «de verdslige vise, falske og
onde» hadde lagt beslag på «de nyttigste og mest fordelaktige
ting, som kjøpmannskap, fabrikker og andre store bruk». Slik
hadde en liten gruppe embetsmenn og byborgere blitt rike og

Hauge viste
ansvar for næ-

ringsliv, politikk og
nødhjelp. For Hauge
var ikke kristendom

en privatsak.

Børs og katedral
Hva har zalo, tran og stressless til felles?

Svar: En omvandrende predikant.
TEKST: Kjell-Richard Landaasen ILL: ”Haugianerne” av Adolp Tidemand, 1848, Nasjonalmuseet

NASJONALT

 Færder 5.1 Sommer 2021 19

NASJONALT

Pensjonert prest Harald Kaasa
Hammer og kolleger holder
foredrag om Hans Nielsen
Hauge. Se våre nettsider

for program!

Ill
.:

mektige, mens 90 prosent av befolkningen hadde blitt deres sla-
ver. Det var bare én løsning: Arbeiderne måtte selv eie kapital
og produksjonsmidler for å bedre sin økonomi og levestandard.

En så radikal ideologi spredte seg raskt, men skulle også, ikke
overraskende, lede til Hauges undergang. Fra 1796 til 1804 ble
han arrestert elleve ganger for løsgjengeri. Fra 1804 til 1814 satt
han i fengsel. Han tirret simpelthen feil folk.

– Presteskapet følte at Hauge gikk dem i næringa. De var opp-
dratt til å være autoriteten i bygda, og så kom det en omstreifer
og forkynner på deres domene. På den ene siden mente Hauge at
prestenes forkynnelse var tannløs og åndløs. Men på den andre
siden var prestene også administratorer, med offentlige funksjo-
ner. Dette var tiden til presten og lensmannen, minner han om.
Derfor var det prester, kjøpmenn og privilegerte byborgere som
anmeldte ham, fikk ham arrestert og drev prosessen, godt hjulpet
av amtmenn og sorenskrivere – folk som hadde noe å tape, enten
det var ansikt, makt eller penger.

Tukthus og isolat
Hauge hadde lite å stille opp med. Anmeldelsene og fengslingen
førte til en av de største høringene som har vært i Norge, der
alle prester og embetsmenn skulle komme med innberetninger
til rettsaken. Mens han satt fengslet ble han ironisk nok hentet
ut for å etablere et saltverk. Dette var under Napoleonskrigene,
med armod og varemangel kjent fra diktet om Terje Vigen – den
samme øvrigheten skjønte og anerkjente at Hauge med sin teft og
kunnskap kunne hjelpe Norge i krisetid. Etter at han ble frigitt i
1814, kom selv gamle motstandere og ba ham om råd. Fengselet
Hauge satt i, er nå flyttet til Norsk folkemuseum på Bygdøy.

Selv om Hauge til slutt ble renvasket og fikk erstatning, hadde
tukthus, isolat og fengselsopphold ødelagt helsen hans. Fra å ha
vandret 16 000 kilometer, kunne han knapt røre seg. Hauge døde
i 1824, bare 53 år gammel, knekt.

Miljø og fair trade
Men arven lever. I glansdagene spredte gløden seg til tusener av
tilhengere, og så sent som for 50 år siden var Hauge en selvsagt
del av norsk kirke-, kultur- og lokalhistorie. I dag er han mindre
kjent, men mange av tankene er like aktuelle, som hans nære til-
knytning til og respekt for naturen. Han var også den første vi
kjenner til som drev fair trade, eller etisk handel, ved å kjøpe dyrt
og selge billig.

– Trenger vi en ny Hans Nielsen Hauge i dag?
– Spørsmålet er kanskje feil. Er det vi som trenger ham, el-

ler en det andre som trenger frihet fra våre privilegier? Mange
av Hauges idealer, som likeverd, vekst og helse, er så godt som
fraværende i store deler av produksjonskjeden som gir oss klær,
mobiltelefoner og mat.

Slik trenger det ikke være. Vi kan både ha et levedyktig næ-
ringsliv og ta vare på både miljøet og vår neste. Praktisk kristen-
dom løfter mennesker fram, uavhengig av tro, bosted og sosial
status, og dét er et prosjekt vi fremdeles trenger.

– Som folkevekker hadde han en jordnær forkynnelse og om-
vendelse. Målet var ikke privat feelgood. Han viste ansvar for
næringsliv, politikk og nødhjelp. For Hauge var ikke kristendom
en privatsak. Han ville vise at kristendom har politiske konse-
kvenser. Mange av verdiene i velferdssamfunnet er jo kristendom
i praksis, sier Hammer.

20 Færder 5.1 sommer 2021

PÅ KIRKEBAKKEN

FÆRDER

Bli med på familiespeiding
Har du barn i barnehagealder og liker dere å være ute? Eller
har dere lyst til å være mer ute? Til høsten starter Nøtterøy
KM Speider med familiespeiding. Hver første søndag i måne-
den møtes vi til en fin familiestund ute. Sammen utforsker vi
naturen og blir kjent med speiderlivet.

Første samling blir 5. september kl 1300 på Hella.
Hørtes dette spennende ut, ta kontakt! Speiderhilsen fra

Matilde Fosse (99168708, matilde.fosse@gmail.com) og Ce-
cilie Fongen Bjørnstad (92607713, cecilie.fongen.bjornstad@
outlook.com).

Inviter på is i sommer!
Is er aldri feil, om den serveres i kjeks
eller i skål, til fest eller til trøst. Og det
beste: Den kan serveres rett fra bok-
sen, eller du kan bruke kreativiteten og
dandere med strøssel, bær og annen
pynt. Og vil du lage isen selv, finnes
mange fine opskrifter på blant annet
tine.no. Hva med å invitere en
som ikke forventer det på en
sommerlig visitt?

FO
TO

: Torill H
elene H

eida landaasen

FO
TO

: U
nsplash

FÆRDER

Gå på vandring rundt kirken
Når du ikke kan gå inn i kirken, tar vi kirken med ut! Rundt
Torød, Nøtterøy, Tjøme og Hvasser kirker finner du i som-
mer plakater med bilder og tekster om kirkenes kunst, his-
torie og tradisjoner. Du finner presentasjon av altertavler
og glassmalerier, lysglober, kirkegårder og mye mer, der-
iblant hva vi gjør inne i kirken – ikke minst, kantor Jan
ved orgelet, som forteller om det spesielle instrumentet og
litt av det som kjennetegner kirkens sang og musikk. Du
vil også finne Actionbound, en digital natursti. Lurer du på
hva dette er? Stikk innom og finn ut!

FO
TO

: H
eidi U

de

 Færder 5.1 Sommer 2021 21

PÅ KIRKEBAKKEN

FO
TO

: Kjell-R
ichard landaasen

LES MER I VÅRE KANALER

På Instagram har sokneprest Maia
Koren lagt ut en rekke kveldsbønner.

TEIE

Graffiti i Teie kirke
Katakomben er ungdomssalen i Teie kirke og brukes av trosopplæringen, barneha-
gen og ungdommene våre. Det blir stadig pyntet og pusset opp i rommet, og over tid
har årstidene fått plass på veggene. Nå er endelig vårveggen på plass, med symboler
fra påsken og kirkens vår gjemt i bildet. Bildet er malt av ungdommene Askild Rahd
Matre og Aron Grødem Larsen.

På Facebook kan du se hva som skjer
i og rundt kirkene våre – som denne

dugnaden på Tjøme.

Går du med bryllupstanker? På våre
nettsider finner du det du trenger for å

starte planlegging av seremonien i kirken.

 På Youtube har Ungdomskanto-
riet og «Ja vi elsker» over 50 000 visninger!

FÆRDER

Følg vårt nye tilbud – Honningkrukka!
Honningkrukka i Færder er et digitalt samlingspunkt for barn og familier rundt
kirkene i Færder, med aktiviteter, oppdrag og fortellinger. Her får du ressurser og
materiell til å feire kirke – hjemme! Finn oss på Facebook og bli med!

Noen av dere har allerede bestilt og mottatt vårpakke fra kirkens trosopplæring,
som et hjemme-alternativ til leir for 1.-5. trinn. Vårpakka hadde oppdrag og aktivi-
teter knyttet til skaperverket, som spirer og gro-poteter og blomster, natursti, for-
tellinger fra Bibelen, om Bienes hemmeligheter og mye mer. Mange barn i Færder
var med på aktivitetene, og nye aktiviteter og oppdrag venter på å bli oppdaget av
flere barn fremover.

Mens Honningkrukka er en møteplass spesielt for aktivitetene tilknyttet Vårpak-
ka, er gruppene Barn og familie i Teie kirke og Barn og familie i Tjøme og Hvasser
kirker gode informasjonskilder for det som skjer rundt om på øyene. Følg med og
bli med!

FO
TO

: D
. G

ontariu/U
nsolash

HVA ER PINSE?

Vi har nettopp feiret pinse. Når vi hører ordet tenker vi kanskje på kjærkom-
ne fridager med flotte båtturer på fjorden eller turer ute i vår vakre natur. I
min barndom hadde vi på pinseaften hele nabolaget sitt pinsebål. Det var både
sosialt og begivenhetsrikt. De fleste av oss vet hvorfor vi feirer jul og påske, men
hvorfor feirer vi pinse? Jul er fødsel, påske er død og oppstandelse. Dette er
konkret og lett å forstå. Med pinse blir alt mer diffust og abstrakt. Pinse har med
Den hellige ånd å gjøre, og det er heller luftig. Pinse feires for å markere at Den
hellige ånd kom over disiplene pinsedag. Det skjedde den 50. dag etter påske,
derav navnet pinse, eller pentekoste som det heter på gresk.

I pinsen feiret jødene sin høytid Shavuot, som markerte avslutningen av på-
ska og mintes da Moses mottok de 10 bud på Sinai. Tusenvis strømmet til Jeru-
salem og tempelet for å ta del i feiringen. Blant dem er også disiplene. Det nye
testamentet beskriver hvordan Den hellige ånd steg ned til apostlene i form av
ildtunger, og de begynte å tale på andre språk etter som Ånden gav dem å tale.
Den hellige ånd gav disiplene kraft og mot og gav dem en enorm inspirasjon til
å stå for det de trodde på. De fikk en slik glød og kraft at folket som hørte på ble
overbevist. På pinsedag ble 3000 mennesker døpt. Dette ble startskuddet for
kirken. Derfor kaller vi pinsedag for kirkens fødselsdag.

Pinsen er starten på kirken som et universelt og verdensvidt åndelig felles-
skap, ikke bare for profeter og spesielle utvalgte som det var tidligere. Kirkens
budskap er ment for alle, uavhengig av språklige, etniske og kulturelle skiller.
Etter påskehendelsene var disiplene sorgtunge og skremte. De følte seg forlatt.
På pinsedag ble alt annerledes. De ble fylt av Den hellige ånd og kraft og ble til
sterke og tydelige Jesu vitner. Den hellige ånd blir også kalt Sannhetens ånd,
Talsmannen og Livgiveren. Vi tror at Den hellige ånd gjør at troen blir levende.
For å si det på en annen måte; Den hellige ånd er like viktig for vår tro som lun-
gene er for at vi kan puste. Selv om vi ikke kan se Gud, tror vi at Den hellige ånd
gir oss fellesskap med Gud og tar bolig i oss.

Av Kari Robinson, prest

VELKOMMEN TIL GUDSTJENESTE

13. juni
3. søndag i treenighetstiden,
Johannes 1,35-51
Nøtterøy kirke kl 11: Sokneprest Tom
Olaf Josephsen, kantor Wenche Henriksen
Tjøme kirke kl 11: Sokneprest Karl Olav
Skilbreid, kantor Ingunn Andreassen
Torød kirke kl 11 og 13: Sokneprest
Maia Koren, kantor Jan Rosenvinge

20. juni
4. søndag i treenighetstiden,
Matteus 16,24-27
Hvasser kirke kl 11: Sokneprest Tonje
Røgeberg, kantor Vanja-Therese Langnes
Veierland kirke kl 11: Sokneprest In-
ger Bækken, kantor Kristin Vold
Teie kirke kl 11: Sokneprest Maia Koren,
kantor Ingunn Andreassen

27. juni
5. søndag i treenighetstiden,
Matteus 7,21-29
Torød kirke kl 11: Sokneprest Maia Ko-
ren, kantor Jan Rosenvinge
Tjøme kirke kl 11: Sokneprest Tonje
Røgeberg, kantor Wenche Henriksen

04. juli
Aposteldagen, Matteus 16,13-20
Nøtterøy kirke kl 11: Sokneprest Tom

22 Færder 5.1 sommer 2021

VELKOMMEN TIL GUDSTJENESTE

Olaf Josephsen, kantor Jan Rosenvinge
Hvasser kirke kl 11: Sokneprest Tonje
Røgeberg, kantor Vanja-Therese Langnes

08. juli
Torsdag etter Aposteldagen,
Matteus 16,13-20
Veierland kirke kl 19:30: Sokneprest
Tom Olaf Josephsen, kantor Wenche
Henriksen

11. juli
7. søndag i treenighetstiden,
Lukas 19,1-10
Teie kirke kl 11: Sokneprest Maia Ko-
ren, kantor Wenche Henriksen
Tjøme kirke kl 11: Sokneprest Tom Olaf
Josephsen, kantor Vanja-Therese Langnes

15. juli
Torsdag etter 7. søndag i
treenighetstiden, Lukas 19,1-10
Veierland kirke kl 19:30: Sokneprest
Maia Koren, kantor Halvard Brattvoll

18. juli
8. søndag i treenighetstiden,
2. Korinterbrev 8,9-15
Nøtterøy kirke kl 11: Sokneprest Maia
Koren, kantor Halvard Brattvoll
Hvasser kirke kl 11: Sokneprest Tom

Olaf Josephsen, kantor Halvard Brattvoll

22. juli
Torsdag etter 8. søndag i
treenighetstiden, Markus 12,37b-44
Veierland kirke 19:30: Sokneprest Inger
Bækken, kantor Ingunn Andreassen

25. juli
9. søndag i treenighetstiden,
Johannes 8,2-11
Tjøme kirke 11: Kantor Wenche Henriksen
Teie kirke 11: Sokneprest Karl Olav Skil-
breid, kantor Ingunn Andreassen

29. juli
Olsok, Lukas 9,23-26
Hvasser kirke 11: Sokneprest Karl Olav
Skilbreid, kantor Kristin Vold
Veierland kirke 19:30: Sokneprest
Karl Olav Skilbreid, kantor Ingunn Andre-
assen

01. august
10. søndag i treenighetstiden,
Matteus 18,21-35
Nøtterøy kirke 11: Sokneprest Inger
Bækken, kantor Ingunn Andreassen

08. august
11. søndag i treenighetstiden,

2. Mosebok 20,1-17
Torød kirke 11: Sokneprest Karl Olav
Skilbreid, kantor Jan Rosenvinge

15. august
12. søndag i treenighetstiden,
Lukas 8,1-3
Hvasser kirke 11: Sokneprest Tonje Rø-
geberg, kantor Vanja-Therese Langnes.
Konfirmasjon

15. august
12. søndag i treenighetstiden,
Lukas 8,1-3
Teie kirke 11: Sokneprest Inger Bækken,
kantor Jan Rosenvinge

22. august
13. søndag i treenighetstiden,
Lukas 12,41-48
Nøtterøy kirke 11: Sokneprest Inger
Bækken, kantor Kristin Vold
Tjøme kirke 11 og 13: Sokneprest Tonje
Røgeberg, kantor Vanja-Therese Langnes.
Konfirmasjon
Teie kirke 11: Sokneprest Karl Olav Skil-
breid
Torød kirke 11: Sokneprest Maia Koren,
kantor Jan Rosenvinge

GUDSTJENESTER I FÆRDER

Med forbehold om endringer.
Se www.kirken.no/faerder for

oppdatert kalender

 Færder 5.1 Sommer 2021 23

24 Færder 5.1 sommer 2021

 Færder 5.1 Sommer 2021 25

TEKST: Anne Kristin Imenes,
spesialist i klinisk barne- og ungdomspsykologi
FOTO: KoRus
ILL.FOTO: Unsplash

Det er så vanlig og så hyggelig at voksne nyter alkohol at vi knapt
tenker på det. Men tør vi å snakke med barna om det?

Forestill deg at du ga følgende tegneoppgave til barna i barne-
hagen: «Hva vet du om voksne og alkohol?» Eller se for deg at du
har alkohol som tema i samlingsstunden: «I dag lurer jeg på hva
dere kan om alkohol. Hva er bra? Hva er dårlig? Hva kan skje?
Hva kan barn gjøre?»

Tenk deg så mye barn vet om voksne og alkoholbruk, som aldri
kommer frem, fordi det aldri er et tema vi voksne setter på dags-
orden. Det er rart at vi ikke klarer å lage en kultur for å snakke
om noe som er så vanlig. Jeg vil påstå at barn og voksnes alkohol-
bruk er et av vår tids store tabu.

Uvettig alkoholbruk rammer barn. Likevel
er temaet bortimot usynlig i barnehage og sko-
le, undervisningsmateriell og helsestasjons-
anbefalinger. Temaet synes unevnelig. Vi
mangler kanskje ord, språk og begreper. Eller
mot. På dette området trengs det virkelig et
utviklingsarbeid. Vi snakker tross alt om en
av våre største folkehelseutfordringer, på linje
med angst og depresjon.

Barn ser, hører, og vet mye om alkoholens virkninger,
de har førstehåndserfaring. Noen barn må håndtere svært van-
skelig situasjoner på grunn av voksnes omgang med rusmidler.
De tar mye ansvar, må passe på, gruer seg, blir flaue, utrygge el-
ler redde. Og i verste fall krenket og sviktet. Jeg vil påstå at denne
virkeligheten er et ikke-tema i vanlige samtaler med barn. Skal vi
godta dette, eller skal barn få hjelp til å sette ord på det unevneli-
ge? Hvilke ord kan barn bruke om det som aldri blir snakket om,
som liksom ikke skal finnes, og som skal glemmes dagen etter?

Barn fornemmer tabuene rundt seg. De tar ikke initiativ til
å snakke om noe som er skambelagt eller unevnelig. Skal barn
våge, må voksne våge først og vise hvordan det kan gjøres. Vi må
vise frem snakkemåter, og vise at «vi vet at vonde ting skjer»,
«barn har rettigheter» og at «det er mye barn kan gjøre i slike
situasjoner».

Verden er ikke sort-hvit, men full av nyanser. Det finnes gode
og mindre gode opplevelser. Bra og dårlig side om side. Vi voks-
ne bør invitere til samtaler uten å lage skremmebilder, men gi

barna språk og mot. Kunnskap om å møte voksnes rus
bør være en del av HMS-opplæringen for barn. Et

viktig sted å starte er å gi opplæring til de voksne
først.

Vi lærer barn om gode og vonde hemmelig-
heter, om grenser, om vold og seksuelle over-
grep. Da bør vi også snakke med dem om det
vanligste av alt: At voksne noen ganger drik-

ker for mye alkohol og at det kan påvirke barn
på måter som ikke er greit.

De færreste barn lever med vold, men det
er likevel viktig å lære dem om temaet. Man-

ge flere barn har erfaringer med alkoholens virkninger. Hvorfor
underviser vi ikke like gjerne om noe mange barn har erfaringer
med? Når barn får kunnskap, ord og deler erfaringer kan vi styr-
ke barns handlekraft i vanskelige situasjoner. Ja, vi kan snakke
med barn på tomannshånd, men vi bryter ikke tabuer i enerom.
Tabuer brytes først når vi våger å åpne fellesrommet og gjør van-
skelige temaer allmenngyldige, som noe det går an å snakke om,
på helt vanlige måter.

TANKER OM LIVET

Tabuer
brytes først når
vi våger å åpne

fellesrommet og gjør
vanskelige temaer

allmenngyldige.

Våger vi den vanskelige praten?

26 Færder 5.1 sommer 2021

Sommertoner i
Nøtterøy og Veierland kirker

Operaguttas Sommerkonsert
Opplev ekte sangglede med humor og stil!
Fredag 6. august kl 19.00 - Nøtterøy Kirke
Billetter 300,- barn/unge gratis

Billetter via TicketCo.no,
og ved inngang

Arr. følger smitteverndirektiv,
plass anvises ved ankomst

Viser på Veierland
Håp, tro og kjærlighet

Anette Liverød med venner
Viser om det viktige i livet
Søndag 8. august kl 19.30

Veierland Kirke
Billetter 250,-

 barn/unge gratis

Sommermusikk i Skjærgården
Talentfull ungdom presenterer klassiske perler,
krydret med nyere stykker og folkemusikk.
Fredag 30.juli kl 17.00 – Nøtterøy Kirke
 Fri entré!

Viser på Veierland – Herrene i Haven
Om dagene som går, fløtetyver, roing og verdens ende.
Søndag 27. juni kl 19.30 – Veierland Kirke
Billetter 300,- barn/unge gratis

Kammermusikk i sommerkveld
Fiolinistene Bjarne Magnus Jensen,

Terje Moe Hansen og Kammerorkesteret
variert og vakkert.

Torsdag 29. juli kl 19.00 – Nøtterøy Kirke
Billetter 200,- barn/unge gratis

Sofia Nesje Enger, med venner
Virtuost og variert program,

fra operaarier til kjente sommerviser.
Søndag 1. august kl 19.00 – Nøtterøy Kirke

Billetter 250,- barn/unge gratis

Det är nu som livet är mitt
Nøtterøy ungdomskantori

Klaver/orgel Ingunn Aas Andreassen,
dirigent Kristin Vold

Onsdag 11. august kl 18.00
 Nøtterøy Kirke – Fri èntre

alt 2_sommerann 2021.indd 1 24.05.2021 21:18

SOMMER I KIRKEN

 Færder 5.1 Sommer 2021 27

GRATIS
BEFARING
✆ 314 14 123

✓ HUSVASK
✓ FASADEVASK
✓ TERRASSER
✓ VINDUSVASK

3160 STOKKE
 ✆ 314 14 123

PÅ TIDE MED
HUSVASK?

VI GIR DEG HELE
1.000,- kr. I RABATT
PÅ 1. FASADEVASK!
OPPGI VERDIKODE VED
BESTILLING: 123RENT

SPESIALTILBUD / VÅRKAMPANJE:

TAKK TIL VÅRE ANNONSØRER!

Liker du det du ser?

Færder 5.1 er avhengig av
gaver for å nå ut til øyenes

innbyggere.
Din gave hjelper!

Du kan vippse din gave på
511457

eller gi på konto
2480.19.38708.

Vil du ha skattefradrag?
Skriv ditt fødselsnummer,

så ordner vi det!

 #511457

Tel. 40 00 99 60 · www.herrogfru.no

... TAKEAWAY • TAPAS • DELIKATESSE • OSTER
SELSKAPSMAT • CATERING • SNITTER • CAFÉ...

Velkommen til oss på Tjøme!

Åpent // Man-Fre 07-17 • Lør 09-15

www.maxbo.no

#511457

28 Færder 5.1 sommer 2021

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

Tlf: 33 38 47 00

Alltid her for deg!
Behjelpelig hele døgnet

Kirkeveien 176, 3140 Borgheim
Kirkeveien 185, 3140 Borgheim

SNITTER · KOLDTBORD · SELSKAPSMAT

Ring oss for bestilling på ✆ 33 31 69 52 · Vi tilbyr hjemkjøring
www.tunsbergmathus.no

✆ 91 30 73 38
EKSTRARENT

KVALITETSRENHOLD
 PRIVAT & BEDRIFT

DAGLIG RENHOLD

HYTTEVASK

FLYTTEVASK

NEDVASK

NYBYGGVASK

DESINFEKSJON

- din TUR-
& CAMPING-
BUTIKK
 på internett!

www.turogfritid.no

vi leverer
GASS/
PROPAN!
for bestilling:
412 46 718
gratis utkjørt

TAKK TIL VÅRE ANNONSØRER!

 Færder 5.1 Sommer 2021 29

TAKK TIL VÅRE ANNONSØRER!

Vi har laget magasinet du har i
hendene. Trenger du hjelp til tekst,
korrektur, idéutvikling eller design?

Kontakt oss!
post@redaksjonsrommet.no
www.redaksjonsrommet.no

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

VESTFOLD ØKONOMISENTER AS

Autorisert regnskapsførerselskap
MEDLEM Regnskap Norge

Stensarmen 16, 3112 Tønsberg
Telefon: 33 50 29 40 • e-post: jantore@vosas.no

Forretningsførsel • Regnskap • Økonomistyring

Stort utvalg av

NØTTERØ STENHUGGERI
Høy kvalitet – lav pris

Kontakt oss på 33 40 10 50

budbil · varetaxi · expressbud
varetransport · flyttetransport

Spar Føynland

A L LT I D G O D E T I L B U D H O S S PA R

WWW.NØTTERØY.KULTURHUS.NO
SØN 14. NOV

MOZART
OG CHOPIN
GREG NIEMCZUK ER TILBAKE!

24t vakt ✆ 911 94 099
www.faerderbegravelsesbyra.no

30 Færder 5.1 sommer 2021

SLEKTERS GANG

Døpte
Kirkene på Nøtterøy
Even Nordhaug
Gabriel Nenseth
Mio Raphael Nenset
Eivor Berulfsen
Leonel Hovland
Bernard Torvik
Liam Strand-Arnesen
Noah Strand-Arnesen
Pernille Grinvoll

Tjøme og Hvasser
Hennie Larsen Røssnes

Viede
Kirkene på Nøtterøy
Trude Strømme og Haakon
Kayser

Gravlagte
Kirkene på Nøtterøy
Anne Charlotte Johansen
Berit Cecilie Rafdal
Ellen Magnussen
Frøydis Synnøve Busch Kris-
toffersen
Irene Nordmo
Jan Herman Kristensen
Randi Sjetne Andersen
Aashild Karin Jacobsen
Arild Eriksen
Audun Johansen
Ben-Helge Eriksen
Bjarne Olav Hauge

Egil Oskar Wadel
Elin Margrete Larsen
Finn Wittersø
Frithjof Aasvang
Fritz Thoresen
Gunnar Graue
Harald Christensen
Helge Idar Andersen
Hilmar Andreas Dahl
Karin Andersen
Karl Dieter Preuss
Millfrid Nicolaysen
Odd Bjørnar Vold
Ragnhild Skar
Randi Sønju
Rolf Aasberg
Sarah Catherine Aker
Signe Konstanse Virik
Trine van Der Horst
Rizalina Terencio Opheim
Sigmund Johnsen

Tjøme og Hvasser
Aud Mona Andresen
Dag Indseth
Elisabeth Gustavsen
Eva Danielsen
Harald Einar Storm
Jan Burø Humberseth
Jon Meidell Kristoffersen
Maria Amann Halvorsen
Øyvind Aas
Anna Constanse Andersen
Ruth Aarø
Ågoth Jahre

VI FEIRER OG MINNES

Har du spørsmål om gravferd eller gravplassene i Færder?
Da kan du kontakte Færder kirkelige fellesråd. Fellesrådet
er lokal gravplassmyndighet i Færder kommune og skal
bistå alle kommunens innbyggere ved gravferd eller hvis
noen har spørsmål til gravplassene. Det kan være spørsmål
knyttet til hvem som kan gravlegges i et bestemt gravsted,
hvem som må rette opp et skjevt gravminne, hvem som be-
stemmer over et gravsted, om noen kan stelle graven eller
andre ting man lurer på rundt gravplassen eller til forvalt-
ningen av gravferden.

Etter Gravplassloven har den lokale gravplassmyndig-
heten ansvaret for at «gravplasser og bygninger på grav-
plassen forvaltes med orden og verdighet og i samsvar med
gjeldende bestemmelser.» Det er kommunen som finansi-
erer driften over kommunebudsjettet og ved brukerbeta-
ling, og som fastsetter satsen på de avgiftene som er knyttet
til gravferdsdriften.

Vi jobber nå med en egen hjemmeside hvor du finner
mye informasjon, ulike skjema og lenker til andre nyttige
sider knyttet til gravplass-spørsmål. Inntil videre ligger
all informasjon på kirken i Færder sine sider. Du kan også
kontakte fellesrådet på telefon 333 51 180.

 Færder 5.1 Sommer 2021 31

TUNSBERG BISPEDØMME

Helt til sist...
I podcasten «Jeg lurer på» fra Tunsberg bispedømme
er temaet dåp. Kommunikasjons- og ungdomsrådgiver
Henrik Guii-Larsen intervjuer familieterapeut og psy-
kolog Hedvig Montgomery om relasjoner og babybobla,
forbrukerøkonom Magne Gundersen fra Luksusfellen om
økonomisk planlegging av livet med baby, og biskop Jan
Otto Myrseth og prest Inger Mangrud Bore om hva dåp er
og hva som ikke kreves av dåpsforeldre og hvem som skal
være faddere.

«Jeg lurer på» finner du i de fleste podcastspillere.

NØTTERØY

...og slett ikke minst...

...feirer Nøtterøy Y´s Men 40 år! 16 nye medlemmer og en
fadder fra Tønsberg var grunnstammen da Nøtterøy Y´s
Men startet ungdomsarbeid på Nøtterøy. I godt samarbeid
med kirkens menigheter har klubben drevet innsamling,
dugnad og skaffet frivillige til en rekke oppgaver og pro-
sjekter i og utenfor kirken. Ett av mange minneverdige
tiltak er jazzkonsertene i Teie kirke, som trakk fulle hus og
ga hundrevis av mennesker helt unike opplevelser. På våre
nettsider kan du
lese hele festskrif-
tet skrevet for an-
ledningen, med
høydepunkter fra
klubbens historie.
Vi gratulerer!

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: 15 000
Neste blad kommer i midten av august. Leveringsfrist: 13. juli.
Redaksjonen tar ikke ansvar for stoff som ikke er bestilt

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: Merete Allum
Koordinerende sokneprest: Tom Olaf Josephsen

Redaksjon
Redaktør: Kjell-Richard Landaasen
Redaksjon: Anne Rød, Helene Magdalena Fevang, Torill Helene
Heidal Landaasen
Færder 5.1 følger Redaktør-plakaten og Vær Varsom-plakaten
Ris, ros, tips: redaksjon@faerder.kirken.no

Produksjon
 Design: Redaksjonsrommet Trykk: Allkopi
 redaksjonsrommet.no Edixion 120 g

Vil du annonsere i bladet?
Bli synlig i nærmiljøet og støtt samtidig den lokale frivilligheten!
Kontakt annonse@redaksjonsrommet.no

Ledere for kirkens råd
Færder kirkelige fellesråd: Ellen E. Wisløff
Teie menighetsråd: Marit Handeland
Nøtterøy menighetsråd: Ellen E. Wisløff
Torød menighetsråd: Elisabeth Aasland
Tjøme menighetsråd: Marita McIntosh
Hvasser menighetsråd: Pål Petter Syse

Trenger du noen å snakke med?
Sokneprest Tom Olaf Josephsen: 479 74 925
Sokneprest Karl Olav Skilbreid: 479 74 927
Sokneprest Maia Koren: 479 74 928
Sokneprest Tonje Røgeberg: 489 59 827
Diakon Dag Litleskare: 479 749 32
Diakon Rune Lian: 977 95 212
Diakon Margaretha Almenningen: 479 74 933
Haster det? Ring Kirkens SOS på 22 40 00 40
eller chat på nettkirken.no

Jeg er Herren din Gud som har grepet din høyre hånd
og sier til deg: «Vær ikke redd! Jeg hjelper deg.»

Jesaja 41,13

