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

Lysene tennes igjen
Korona slukket lyset for korene.
Nå har de funnet igjen gnisten.

Nr. 4 2021
75. årgang

En halvmeter håp
Hva betyr Jesu fødsel?

Den ukjente familien
Fikk far etter femti år

Julenovelle
Midt i alt som er

/ /

2 Færder 5.1 Vinter 2021

04
14
24

09
10
22

08
16
20

TANKE
Den ukjente familien
Rune var voksen da han fikk en far
Ungdom og psykisk helse
– Kirken er god på fellesskap
Midt i alt som er
Nyskrevet novelle til Færder 5.1

TRO
En halvmeter med håp
Biskop Jan Otto Myrseth om jul
Glede i koronaens tid
Korskolen synger igjen
Julens gudstjenester
Morgen og kveld, inne og ute

KULTUR
250 år og like sterk
Kantorens julesalme
Et tre for håp og glede
Dette betyr julepynten
På kirkebakken
Smått og stort som skjer i kirka

#511457

LEDER:

DEN SÅRBARE GUD

Av Kjell Richard Landaasen, redaktør

Den fineste salmen jeg vet om er Ylva Eggehorns «Så kom du da
til sist, du var en fremmed». Der møter vi en Jesus som er annerledes
enn den mektige sagahelten vi ventet på: Han kom som en flyktning
og et barn. Den gammeltestamentlige Gud framstår ofte som vold-
som, sint og dømmende. Kanskje er det derfor han tok skikkelse av
det motsatte: Et sårbart barn. Det aller svakeste, det aller fineste.

«Du er et barn som ligger på et steingolv, du fryser om jeg ikke gri-
per inn», synger Thomas Dybdahl i sin versjon av Øystein Thelles
oversettelse. Gud har gitt seg selv til oss, til vår omsorg og vår vold.
Hva gjør det med oss? Hvordan forvalter vi en slik skatt?

I dette nummeret kan du lese om diakon Rune som vokste opp
uten en far. I Bibelen leste han om Gud som den fremmede, farløse og
enkenes Gud. Det forandret alt. Gud, treenigheten far, sønn og hellig
ånd, valgte den fremmede, farløse og enken som sitt hjertebarn og
speilbilde. Kanskje for å snu opp ned på våre tanker og prioriteringer.
Kanskje fordi han visste at vi alle kan bli en av dem.

«Jeg trenger ikke Gud», hører jeg noen ganger. Vel. Jeg «trenger»
heller ikke Gud, men han kom, han er, og jeg kan ikke overse det
sårbare lyset som kom til verden. «Kom nærmere og bli hos meg, det
mørkner, og kanskje en gang lysner det igjen», sier salmen. Det er
det vi tror og håper på. La oss tenne lys for hverandre mens vi venter.

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

PÅ FORSIDEN:
Nøtterøy Barnekantori og
Nøtterøy Ungdomskanto-
riet synger Luciamorgen i
Nøtterøy kirke.

FOTO:
Fotograf Hege Asp

 Færder 5.1 Vinter 2021 3

VELKOMMEN
FO

TO
: Luke Southern/U

nsplash

Denne juletiden erstattes meteren av

en halvmeter. Julenattens håpstegn er

en halvmeter av kjøtt og blod.

Jan Otto Myrseth,
biskop i Tunsberg

Visste du at menighetene i Færder
sysselsetter flere enn prester og kantorer?

Akkurat nå ser vi etter vikarer til frisør, fotterapeut
og lekne voksne til barnehagene. Er dette noe for
deg? Se kirken.no/faerder for mer informasjon!

Tenker du på dåp? Under pandemien
har mange barn vokst ut av dåpskjolene.

Men du kan også låne dåpsklær i større størrelser av
oss – helt gratis! Se fanen Dåp på våre nettsider for
bilder og mer informasjon.

16

09

FO
TO

: Torill H
elene H

eidal Landaasen

”
10

Hva betyr pynten
på juletreet?

Korskolens leder Kristin
Vold smiler etter tøffe tak.

4 Færder 5.1 Vinter 2021

Far fikk 130 kilo i julepresang, ler Rune Jæger-Lian.
Julaften for to år siden fikk nemlig en kar i midt-Norge

en DNA-test av sin sønn, med test-pinner som sendes inn
til analyse. Resultatene kommer tilbake, men lagres også i en da-
tabase hvor de jevnlig sjekkes opp mot andre tester, blant annet
for slektskap. Rune hadde gjort det et par år i forveien, gikk bare
og ventet på et eventuelt treff.

– Jeg gjorde det ikke for å finne familie. Jeg ville bare se hvor i
verden genene mine kom fra. Dét var interessen min, for
pappa-greia hadde jeg lagt bak meg. Da jeg fikk egne
barn var mitt fokus her, sier Rune.

Kona hadde aner fra Norge, England, Persia
og Oseania.

– Det var ikke så spennende for min del,
sier Rune.

Men det var fram til i fjor. Da ble det plut-
selig veldig spennende.

Uten farsfigur
Rune vokste opp i en liten familie. Mor, bror, be-
stemor og fire tanter var alt. Moren ville ikke fortelle så
mye om fortiden, og Rune respekterte det. Nå vet han at forel-
drene var unge og at en sensommerflørt resulterte i et barn. Han
tror moren ville faren skulle slippe å være far.

– Jeg har en bror, men også der forsvant faren før han ble født.
Jeg vokste ikke opp med en mann i huset, og det var veldig uvan-
lig, tidlig på 70-tallet. Jeg kjente ikke noen som var skilt engang.
Hvis det var noe, visste man i alle fall hvem pappa var, han hadde
et navn og et ansikt og en slekt.

– Har du savnet det?

– Jeg savnet nok en stor familie. Spesielt om sommeren, når
alle de andre barna reiste av gårde til bestemor.

Følelsen av å være annerledes satte preg på barne- og ung-
domstiden.

– Hvordan har det formet deg?
– Jeg var veldig sulten på en farsfigur. Når jeg så en mann i 40-

50-åra var jeg på med en gang. Om han malte et hus eller mekka
en bil, da var det rett bort. Jeg gikk inn i hus der det var trygge

mannfolk, satte meg ved kjøkkenbordet og så på at de
spiste frokost, ler han.

– Da jeg var fire, fem år var det en familie som
passet meg når moren min var på jobb. Det før-

ste jeg gjorde var å se på at faren barberte seg
om morgenen. Så på skummet, høvelen, tok
det inn. Jeg tenkte da jeg var fem at kongen
var faren min. Det kunne jo være hvem som
helst. Hvem som helst jeg traff på gata.

Utagerende
Det var savn, men også frustrasjon. Uten en
rollemodell som turte å si nei ble Rune sjefen

i hjemmet.
– Jeg hørte ikke på min mor, gjorde ikke lekser, kom ikke hjem,

begynte å henge med eldre gutter, ble full som 11-åring. Da ble jeg
også tatt av politiet, etter innbrudd i en butikk. Jeg ble grenseløs.
Men broren min endte ikke der i det hele tatt, legger han til.

I dag er Rune en solid og stabil mann som blant annet er en
tydelig rollemodell for ungdom på Tjøme. Han har vært med på
å bygge opp et miljø som har hjulpet mange med lignende histo-
rier til å finne en bedre vei. Men uten noen rollemodell, hvordan

PROFILEN

Familier kommer i alle
former og fasonger. Noen

er fått, andre er valgt.
Diakon Rune
Jæger-Lian

fikk sin

Rune Jæger-Lian er diakon på Tjøme og et kjent fjes i
lokalsamfunnet. Men det var én han selv ikke kjente,

helt fram til i fjor – hans egen far.

TEKST OG FOTO: Kjell-Richard Landaasen

Den ukjente familien

Jeg tenkte
da jeg var fem

at kongen var faren
min. Det kunn jo være

hvem som helst.
 Rune Jærger-Lian

 Færder 5.1 Vinter 2021 5

kunne han forme seg selv som mann?
Rune droppet ut av videregående tre ganger. I periodene da

alle var på skolen og han enten var hjemme, eller opptatt med
tjuveri, rus og slåssing, ble han deprimert. «Familien» han fant i
gjengene var ikke nok.

¬– Men så fikk jeg en bok. Nicky Cruz. Jeg har enda ikke lest
boka, men etter en fest, og jeg var full, og satt på rommet med
to løse rotter og et vegg-til-vegg-teppe med søppel, så gikk tom-
melen gjennom boka. På bakerste side sto det, «hvordan bli en
kristen». Jeg hadde aldri vært på søndagsskole eller et kristent
møte, var humanistisk konfirmert, tenkte ikke på Gud i det hele
tatt. Men den kvelden, da tommelen ramlet på siste side, tenkte
jeg at dette kan jeg prøve.

Et helt nytt menneske
Rune var alene på rommet, så da var det ikke pinlig å prøve. Men
på første linje sto det, «bekjenn syndene dine».

– Jeg skjønte ikke ordet engang, men inni meg skjønte jeg at
det handlet om de gærne tinga jeg hadde gjort. Da tenkte jeg på
min mor, alle gangene politiet hadde vært hjemme hos oss, at
jeg hadde skuffet henne. Det hadde jeg aldri tenkt over før da.
Jeg gråt hele natta, tømte alt ut. Tidlig om morgen opplevde jeg
å være et helt nytt menneske. Det kan være vanskelig for andre å
skjønne, men det forandret meg helt, sier Rune.

– Da jeg kom ut var det akkurat som om fargene var sterkere.

Jeg hørte småfuglene på en annen måte.
Rune koblet seg på den nærmeste menigheten. Der ble han

kjent med kristen tro, og begynte å lese i Bibelen.
– Det jeg oppdaget da jeg begynte å lese Bibelen var tekstene

om at Gud er de farløses Gud. Det står mange steder i Bibelen. De
ordene gikk rett i hjertet på meg. Gud var en Gud som brydde seg
om meg, var glad i meg og ville være min far.

Fant kjærligheten
I menigheten fant han en ny gjeng. Der gikk også Heidi, som had-
de gitt ham boka. Hun hadde også nylig blitt kristen, var også
«ganske rock´n roll», og etter et halvt år som kjærester giftet de
seg, 18 år gamle. Det høres kanskje ikke lurt ut, men nå har de
vært gift i 32 år og har fire barn og ett barnebarn. Gjennom Heidi
fikk han også en ny familie, og en utvidet storfamilie.

– Vi lever i en tid hvor familien vår er de vi er sammen med,
enten det er vennegjeng, menighet, band… Det er en samfunns-
utvikling, på godt og vondt. Men jeg har hatt mye godt av det.
Oppveksten har gjort meg bevisst på å holde familien sammen.

Han har ofte tenkt på hvordan livet til barna hadde vært om
han hadde fortsatt i sporet som sinna mann. Nå vet han at Gud
gjorde noe med ham, på innsiden. Han utdannet seg til pastor,
men følte seg ikke hjemme før han begynte som lærer på Evan-
geliesenterets folkehøyskole, der mange av elevene hadde en his-
torie med rus, kriminalitet og sosiale utfordringer. Senere søkte

En trygg favn. – Da jeg leste om de farløses Gud, skaptes mitt gudsbilde. Gud er pappa, og en god pappa.

6 Færder 5.1 Vinter 2021

PILEGRIM

han seg videre, ble diakon i Tjøme, og alt falt på plass.
Nå har Rune vært diakon på Tjøme og Hvasser i 19 år. Han

jobber med alle aldersgrupper, men ekstra mye med ungdom, og
gjerne gutta, blant annet gjennom ulike sosiale arenaer på Fred-
tun.

Beskjeden
Og så, ut av det blå, fikk han enda en familie. Denne gangen hans
eget blod.

– Hvordan fikk du beskjeden om at du hadde slekt?
– Faren min hadde altså fått testen i julegave, og fikk svar. På

MyHeritage kommer det mail hver mandag hele året med treff.
Jeg hadde aldri fått det, men midt i februar åpnet jeg mailen, og
så sto det «match: Far». Da hadde de matchet meg med 49,7%.
Halve meg var oppdaget et annet sted.

Rune kjente ikke historien mellom moren og faren, og bestem-
te seg for ikke å ta kontakt. Han ville ikke bli såret om faren ikke
ville ha kontakt – men han, Arnt, tok kontakt bare to dager et-
terpå.

– Han hadde jo fått samme mail, men med ordene «match:
Sønn». Vi tok en prat, det viste seg at han hadde vært kjæreste
med moren min, og i mailen uka etterpå kom det en match med
halvbror.

Og så rant det inn. En bror, tre søstre, to tanter og en onkel,
med en skokk unger, og ikke minst:

– En bestemor, sukker Rune.

Familie i gave
I 2020 møttes de for første gang, i et pusterom i korona-pande-
mien. Rune reiste med kona, deres eldste sønn og barnebarn, og

ble møtt først av faren, deretter av storfamilien.
– Hvordan var det første møtet?
– Det var sommerfugler i magen å gå inn. Men han var jo or-

dentlig nordlending, så det var ikke vanskelig å få i gang praten.
– Ser du noe av deg i ham, eller ham i deg?
– Vi la håndflatene mot hverandre, helt likt. Barna våre sier vi

har samme fakter i kroppen. Far og onkel er hvit i skjegget som
meg.

Det er en viktig brikke som falt på plass. Og mye historie, fami-
liehistorie og hele liv han ikke visste om.

– Hvor kommer jeg fra, hvem er jeg, hva er min historie…
Men – Rune har jo sin historie, og han presiserer at den nye fa-

milien ikke kan overskygge minnene om den familien som faktisk
var der; mor, en bror, fire tanter og en bestemor som han vokste
opp med.

– Det er mange gode minner. Det var bare damer, jeg ble den
bortskjemte gullungen, ler han.

– Det rare er at jeg ville jo ikke endret på noen ting, for det er
det som har skapt meg. Jeg hadde blitt et annet menneske om jeg
hadde vokst opp med den andre familien. Jeg tror jeg er fornøyd
med sånn det er nå, med de erfaringene jeg har. For de kan jeg
bruke til noe positivt.

Moren døde for snart ti år siden, og fikk ikke oppleve at Rune
traff faren sin.

– Jeg vet ikke hvordan hun hadde tatt det. Hun hadde sikkert
blitt med og møtt dem, men hvordan hun hadde følt det… jeg vet
ikke.

Men han vet hva han selv føler.
– Tenk å få en hel familie som omfavner deg. Alle burde få opp-

leve det.

Far og sønn. Pappa Arnt
fikk Rune i julegave – gjennom
en DNA-test. De ligner litt...
Foto: Vanja-Therese Langnes

PROFILEN

 Færder 5.1 Vinter 2021 7

JESUS BLIR FØDT
Det skjedde i de dager da Augustus var keiser. Han sendte ut en befaling. Han ville holde folke-
telling i hele verden. Alle skulle skrive seg inn i lister. Dette var den første innskrivingen. Det var
mens Kvirinius regjerte i Syria. Alle dro av sted for å skrive seg inn, og alle dro til sin egen by.

Også Josef dro av sted. Han kom fra byen Nasaret i Galilea. Han dro opp til byen de kaller
Betlehem. Dette er Davids by. For Josef var fra slekten til kong David. Josef skulle skrive seg inn
sammen med Maria. Hun var lovet bort til Josef, og hun ventet barn.

Mens de var i Betlehem, skjedde det: Tiden var kommet, og hun skulle føde. Og hun fødte søn-
nen sin. Han var det første barnet hun fødte. Hun la et teppe rundt ham. Så la hun ham i en krybbe,
i høyet til dyrene. For de fikk ikke plass der menneskene sov.

Det var noen gjetere i området. De var ute på markene. De holdt vakt over flokken sin om natten.
Da sto en engel fra Herren foran dem. Et lys fra Herren strålte omkring dem. Gjeterne ble fryktelig
redde. Men engelen sa til dem: «Vær ikke redde! Hør, jeg kommer til dere med godt nytt. Det er
en glede for hele folket. Han som skal redde dere, er født i dag! Han er Kristus, den som Gud har
salvet. Han er Herren. Nå er han født i Davids by. Og dette skal dere ha til tegn: Dere skal finne et
lite barn. Det er svøpt i et teppe og lagt i en krybbe, i høyet til dyrene.» Brått fikk de se en stor hær
fra himmelen, som sto sammen med engelen og sang:

 «Ære til Gud i det høyeste
 og fred på jorden blant mennesker
 som Gud har glede i.»

Så ble englene borte. De dro tilbake til himmelen. Da sa gjeterne til hverandre:
«Vi drar inn til Betlehem. Vi vil se det Herren har fortalt oss.» De skyndte seg dit. De fant Maria
og Josef og det lille barnet. Barnet lå i krybben, i høyet til dyrene. Gjeterne fikk se det. Så begynte
de å fortelle hva de hadde hørt. De fortalte alt som engelen hadde sagt om dette barnet. Alle som
var der, hørte på. Og de undret seg over det gjeterne fortalte. Men Maria tok vare på det de sa. Hun
tenkte lenge og grundig på det i hjertet sitt.

Gjeterne dro tilbake. De lovet og priste Gud for alt de hadde sett og hørt. Alt var slik som engelen
hadde fortalt dem.

Lukas 2, 1-20, fra Bibelen lett å lese, Bibelselskapet

8 Færder 5.1 Vinter 2021

Å kom nå med lovsang

Å, kom nå med lovsang, jordens
kristenskare!
Å, kom nå med lovsang til Betlehem!
Kom for å se ham, kongen i en
krybbe!
Kom, tilbe ham, Guds under!
Kom, tilbe ham, Guds under!
Kom tilbe ham, Guds under,
Vår Herre Krist!

Gud evig Gud, og lys av lys det er han.
Til oss er han kommet som bror i dag.
Sann Gud av opphav, født før alle tider.
Kom, tilbe ham, Guds under!
Kom, tilbe ham, Guds under!
Kom tilbe ham, Guds under:
Vår Herre Krist!

Syng, englehærer, syng med salig
jubel!
Å syng myriader, i himlens slott.
Ære til Gud og fred blant oss på
jorden!
Kom, tilbe ham, Guds under!
Kom, tilbe ham, Guds under!
Kom tilbe ham, Guds under,
Vår Herre Krist!

Herre, vi hyller deg som kom til jorden.
Barn Jesus, deg hører velsignelsen til.
Ordet ble kjød og bor i dag iblant oss.
Kom, tilbe ham, Guds under!
Kom, tilbe ham, Guds under!
Kom tilbe ham, Guds under,
Vår Herre Krist!

MIN SALME

I denne spalten løfter våre
kantorer frem en salme som

er viktig for dem, og for-
teller hvorfor. Her er

Vanja-Therese
Langnes.

Julen er min absolutte favoritthøytid, det
tror jeg den er for veldig mange. Den ly-
ser opp en ellers litt trist og mørk årstid
og med et budskap som virkelig er både
godt og viktig også i dag. Det starter med
advent hvor vi får tenne lys og kose oss
med flotte konserter og andre fine ting og
så topper det hele seg med fullsatte kir-
ker på julaften hvor folk er festkledde og
i feststemning. Det er noe godt over det
hele. Og vi får synge våre kjente og kjære
julesalmer. Blant disse så er det spesielt
en som utmerker seg litt ekstra for meg og
det er salmen: «Å kom nå med lovsang».
Den er både feststemt og høytidsstemt på
en gang. Og den er internasjonal. Bare det
å vite at i flere land så synges denne sal-
men rundt juletider gjør at man føler på
en samhørighet med resten av verden. Vi
feirer alle det samme, nemlig Jesu fødsel.
På ulike måter med ulike tradisjoner, men
med samme budskap. Det som gjør den
salmen også høyst aktuell i dag er nettopp
dette at vi skal samles og lovsynge og prise
Herren. Takke han for at han sendte Jesus
ned til oss for å gi oss en ny sjanse. Det er
virkelig stort.

Min julesalme

Norsk salmebok nr 40

Tekst: Adeste fideles, latinsk 1751, 1782

Musikk: London 1782

Spilleliste. Hør denne og andre julesanger på kirkens egen spilleliste på Spotify, satt
sammen av kantorene i Færder. Åpne Spotify, trykk
«søk» og deretter på kamerasymbolet i hjørnet.
Hold så kameraet foran koden. God lytting!

FO
TO

: Kjell-R
ichard Landaasen

Når vi tar bort all innpakning, glitter og stas, er det
et veldig enkelt bilde som gjenstår som selve julens
hjerte: et sårbart spebarn født inn i en natt så klar og
kald, i en krybbe i en stall. Det er et kraftfullt bilde
også på vår sårbarhet.

For en tilfeldig forbipasserende må det ha sett
ganske hverdagslig ut, men for de første som kom
på barselvisitt, ble det klart at det var selve håpet
som var født til jord. Det skjedde så umerkelig og
stille. Gatene var forlatt og vertshusene overfylte.
Ingen opptog og fyrverkeri for den lille. Men engle-
ne, Guds egne budbærere, var der og lyste opp den
mørke vinternatten.

Meteren er blitt et velkjent begrep gjennom koro-
natiden. Av omsorg for hverandre har vi måttet hol-
de avstand, og helseministerens metermål ble flittig
brukt som en veileder og et symbol på smittevernet.
Nå kan vi heldigvis slippe andre nærmere inn på li-
vet og tillate oss både et håndtrykk og en klem når
det faller naturlig.

Denne juletiden erstattes meteren av en halv-
meter. Julenattens håpstegn er en halvmeter av

kjøtt og blod, av myk og naken hud som appellerer
til all vår omsorg og nærhet og kjærlighet. Når Gud
lar seg føde inn i vår verden, så kommer han på nøy-
aktig samme måte som da alle vi andre begynte vår
livsvandring.

Det var en uventet vending for alle som håpet at
Gud skulle gripe inn og gjøre vei i vellinga for sitt
eget undertrykte, okkuperte folk. I stedet for å kom-
me som hærfører for en mektig armé, kom han som
en ydmyk og sårbar tjener. Men etter hvert forstod
vi at denne fødselen er bekreftelsen på at Gud hol-
der sine løfter. Profetene hadde flere hundreår tid-
ligere snakket om et barn som skulle fødes og være
Fredsfyrsten og tegnet på Guds nærvær midt i all
sorg og frykt og smerte og ensomhet.

Også denne julen utfordres vi til å elske slik Gud
elsker, dele slik Gud deler, være nær hos hverandre
og hos de som trenger omsorg og trøst slik Gud etter
sitt løfte er nær hos oss i all vår nød. Vi kan omfavne
det sårbare, nyfødte barnet i Betlehem ved å omfav-
ne de som er utsatte og nakne i dagens verden.

Slik kan håpet leve videre og julegleden spres.

TANKER OM TRO

En halvmeter med håp

TEKST:
Jan Otto Myrseth,
biskop i Tunsberg

FOTO:
Henrik Guii-Larsen

FO
TO

: G
arrett Jackson/U

nsplah

 Færder 5.1 Vinter 2021 9

10 Færder 5.1 Vinter 2021

Sol over frossen jord
Kirkens Korskole har hatt tøffe måneder etter smitteutbruddet

ved vårkonsertene. Nå tennes lysene igjen.

TEKST: Redaksjonen FOTO: Fotograf Hege Asp

 Færder 5.1 Vinter 2021 11

12 Færder 5.1 Vinter 2021

Det er virkelig befriende! For nå synger vi julesanger på
korøvelsene våre, gløder Kristin Vold.

For mange nøttlendinger er hun selve Korskolen. Noen
av de første barna hun underviste i sang sender nå sine egne barn
til å synge i kirken, for å dele den samme gleden de selv vokste
opp med. Og nå som mørket senker seg går de inn i en ekstra fin
tid, med ekstra fine sanger.

– Det er ikke noen andre sanger jeg elsker mer enn julesange-
ne. De gir meg så uendelig mye, sier Kristin.

Vakker musikk rører oss helt innerst i sjelen.
Julesanger er blitt en allsidig sjanger, fra sal-
mer til jazz og pop. Men hva er det egentlig
som gjør julens sanger så spesielle? Er det
en stemning de forsøker å fange, eller til-
hørighet, eller vemod over de man savner,
glede over nytt liv – eller enda noe mer?

– For meg er det nok klangen av alt som
julen bringer med seg av sorger og gleder,
av tradisjoner som jeg har med meg fra jeg
var ganske liten, sier Kristin.

– Det virker som alle vi som synger, unge som
gamle, er glade for all den deilige julemusikken.

Generasjonsbroer
Med det er Kristin inne på en av sine mange hjertesaker.
– Julesangene våre er generasjonsbroer. Det er noe vi kan gjøre
sammen, ung og gammel, som gir generasjoner en stor samhø-
righet. Vel å merke, dersom vi voksne våger å synge med barn.
Vi må lære barna de gamle sangene slik at de kan få overlevert
sangskatten og alt det gode som er i den, ivrer Kristin.

For der finnes rop av klage, tro og håp. Ballast for livet, trøst
og glede.

– Ikke minst gir julesangene en stor følelse av at til jul hører vi

sammen, vi som lever her på jorden. Hele den verdensvide kirken
synger julen inn sammen – og det har vi gjort veldig, veldig lenge.
Vi er så mange som feirer jul!

Gode tradisjoner
I sangen blir tiden borte. I øyeblikket, men også mellom gene-
rasjonene, mellom tider som skal komme og tider som skal hen-
rulle. Vi er her, nå, men står også og kikker ned i krybben, side

ved side med våre forfedre, som har sunget de samme
sangene.

Korskolen har gjennom årene etablert sine egne
tradisjoner, som Luciamorgen i Nøtterøy kir-

ke. De syv ulike korene fra småbarnskoret
Infantimus til Ungdomskantoriet synger på
gudstjenester i advent og i julen. Men det
finnes mer enn Korskolen; Færder Vocalis
samler voksne sangere på Nøtterøy, og på
Tjøme er et av julens høydepunkt konserten

med Joyful, der høytidens slagere virkelig får
svingt seg.
Kristin forteller at det er en stor opplevelse
hvert eneste år når 14-åringene som er fer-
ske i ungdomskantoriet synger Hallelujako-

ret av Händel for første gang.
– Da er det stor glede og gnist i ungdommene, da! Dette styk-

ket musikk som er over 250 år og som synges over hele verden
klinger i ungdommene her på Nøtterøy hver eneste jul!

Å finne igjen gnisten
– Roald Dahl har sagt at «alle barn har en gnist i seg, det som
gjelder er å tenne den». Kanskje det er grunnen til at jeg kjenner
stor glede over å få være med barn og ungdom, alle har en gnist
i seg. Og når jeg får være med å tenne den gir den stor livskraft

Vi er alle preget av
pandemien, på hver

vår måte.
 Kristin Vold,
korskoleleder

FO
TO

: Lise A
lm

quist Bjørge

Syng! Kor og andre aktiviteter skaper fellesskap og trygge rom som er viktige for psykisk helse, både for unge og voksne.

 Færder 5.1 Vinter 2021 13

og glede.
Korskolelederen forteller med et alvorlig bakteppe. I juni i år

våget Korskolen for første gang siden pandemien startet å holde
konsert, med et smittevernregime som var enda strengere enn
det som var pålagt. Likevel fant smitten en vei.

– Det er ikke ålreit å bli hovedsak på nyhetene, både i avisa og
på TV, sier hun.

I etterkant har kommuneoverlegen rost Korskolen og Nøtterøy
Kulturhus og understreket at de gjorde alt riktig, men det var en
mager trøst for Kristin. Hun ble syk, men sier at det verste var
ringvirkningene det hadde for barna, ungdommene og familiene,
som hadde gledet seg til endelig å få utfolde seg igjen.

– Vi er alle preget av pandemien, på hver vår måte. Men Kor-
skolen og særlig Ungdomskantoriet fikk en tung inngang på som-
meren. Jeg mistet gnisten.

Lang vei mot lys
Etter utbruddet måtte Kristin skjerme seg fra sosiale medier og
e-post. Selv postkassa ble en tidsinnstilt bombe med kritikk og
etterpåklokskap. Ingen av kritikerne kjente til all jobben som
var gjort, alle avlysninger og utsettelser, alle forbehold som var
tatt, dag for dag, all den intense innsatsen for at barn og unge
skulle få sitt etterlengtede øyeblikk med sang. På det verste turte
ikke Kristin gå ut uten solbriller og caps av frykt for å bli skjelt
ut.

– Jeg begynte å tvile på jobben min og om jeg hadde krefter.
Det er jo ganske vanlig når man er 53 år, at man lurer på om man
skal bytte jobb, men jeg har jo vært så veldig, veldig glad i jobben
min, sier Kristin.

Det tok måneder med en tung prosess før gnisten langsomt
kom tilbake. Gode kolleger i Kirken og i Korskolen, forståelses-
fulle foreldre og ikke minst barna selv har hjulpet henne ut av
mørket. De har tent lys for henne som ellers tenner for andre.

– Gnisten har jeg fått fra barna, ungdommene og alle dere der
ute som har sendt meg kort, sms, hilsener og blomster. Tusen
takk!

En gave som varer
Nå ser Kristin og de andre kantorene framover. Først til julens
konserter og gudstjenester, deretter til Les Miserables i begyn-
nelsen av april. Da skal Korskolen kle seg i kostymer og komme
sammen til en fest av en forestilling – et høydepunkt i året og et
minne for livet for sangerne.
– Vil du gi barnet ditt en gave for livet, da bør du synge sammen
med barnet ditt. Kan de synge, har de alltid med seg et instru-
ment for å uttrykke glede og sorg.

Dessuten er sang helsebringende, forteller Kristin. Det er for-
sket mye på sang de senere årene, og alle kommer med samme
konklusjon; det er sunt for kropp og sjel.

– Hvis barn og ungdom får synge sammen med andre i kor får
det fellesskapsopplevelser som kan gi dem livskraft og livsmot.
Sangene vi synger varer livet ut. De som jobber med demente,
sier at de ofte erfarer at sangen er der når alt annet blir borte.

Dermed er Kristins oppfordring denne julen klar.
– Syng! Syng på jobben, syng med barna dine, syng i selskap,

syng i kirken og syng hjemme! Vi har aldri hatt tilgang på mere
musikk eller hatt flere sangbøker, og vi synger mindre og mindre.
Kanskje fordi vi tror at alt må være perfekt når vi skal synge? Det
trenger det ikke å være, sier Kristin, og peker på at mye av det vi
hører av musikk er som med fotografier – det er fikset på. Men
photoshop og autotune er ikke bra for oss.

– Bruk din egen stemme – syng fra hjertet og bli glad!

Du ser program for julens gudstjenester på side 22 og 23 og for
julens konserter på Nøtterøy og Tjøme på side 26 og 27. Velkom-
men til en åpen kirke!

HOVEDSAK

Åpent igjen. Kirken og korskolen, her ved Kristin Vold, kan endelig invitere tilbake til julens konserter og gudstjenester.

FO
TO

: Torill H
elene H

eidal Landaasen

14 Færder 5.1 Vinter 2021

Ungdom og psykisk helse
Tidligere i år fikk vi et bilde av pandemiens effekter gjennom
rapporten Livskvalitet, psykisk helse og rusmiddelbruk under
Covid-19-pandemien. Rapporten gir inntrykk av at mange har
klart seg brukbart, men at vi har store utfordringer foran oss.

– Mye tyder på at det er de mest sårbare som har fått de største
belastningene, sier Astri Olga Tretterud, rådgiver for diakoni og
samfunn ved i Tunsberg bispedømme.

De fleste har satt deler av livet på vent, og for barn og
unge er dette særlig sårbart. De mistet alt fra mu-
ligheten til å ha et sosialt liv, sjansen til å få nye
venner, leking i sandkassa, fellesskapet i koret,
spenningen ved å gå på fest eller kriblingen
som kommer med å dra på konfirmasjonsleir.

– Vi har kanskje vunnet kampen mot pande-
mien, men mange unge vil oppleve at de har tapt
kampen om tiden, hvor utvikling, modning og eta-
blering av relasjoner er kjernen i livet. Livskvaliteten
har gått ned, og den psykiske helsen utfordres.

Men kanskje kan kirken bidra til å hjelpe?
– Vi har alle en psykisk helse, og vi vil møte utfordringer i livet

som påvirker vår psykiske helse, sier Tretterud.
– Som kirke har vi lang erfaring med å skape fellesskap hvor

det er rom for å være forskjellig, hvor det er raushet og skaper
åpenhet for sårbarhet, akkurat slik rapporten etterspør, sier hun.

Dette har Tjøme og Hvasser menigheter gjort. Et godt funge-
rende Barne- og ungdomsutvalg med ti ungdommer, unge voks-
ne og flere ansatte holdt møte den dagen Norge stengte ned.

– Vi skjønte at nå er det viktig at vi treffes og kan prate om det
som skjer. Det var en rar følelse å gå hjem og ikke vite når vi kun-
ne være sammen igjen, forteller trosopplærer Elisabeth Ringøen.

– Det ble et stort savn at vi ikke kunne ha cafe, paintball,
kor, Nattkirke, sygruppe. Konfirmantundervisning fikk

vi faktisk gjennomført, siden det var en kohort. Vi
har mange hjelpeledere som er gull verdt i denne

tiden, og ledertrening med MILK-kurs var en
skikkelig høydare.

Utvalget hadde flere nettmøter, bare for å
treffes. Etter hjemmeskole foran skjermen
hele dagen, var ungdommen lei av å sitte foran

skjermen på kvelden.
– Det var veldig vanskelig å gjøre jobben min

som trosopplærer. Hele grunnlaget er jo å være
sammen og bygge fellesskap. Vi fikk ikke bli

kjent med nye ungdommer, så vi holdt kontakten med de vi kjen-
te, sier Ringøen, og berømmer ungdomsarbeider Helene Fahre
på Nøtterøy for å holde treff og konkurranser på sosiale medier.

– Nå som har startet opp igjen har vi en følelse av å begynne på
nytt. Men vi jobber virkelig nå for å bygge et mangfold av felles-
skap for barn og ungdom, sier Ringøen.

TEKST: Tunsberg bispedømme og redaksjonen
ILLFOTO: Torill Helene Heidal Landaasen

AKTUELT

Barn og unge har tapt mye
under pandemien. Men

Kirken har tradisjon
for gode fellesskap

som kan bli
viktige i

Som kirke
har vi lang erfaring

med å skape fellesskap
hvor det er rom for å være

forskjellig.

Astri Olga Tretterud
rådgiver for diakoni og

samfunn

 Færder 5.1 Vinter 2021 15

Liten klubb, stor sammenheng
Y’s Men er en verdensomspennende organisasjon med klubber
i alle verdensdeler, startet i 1922 for å støtte ungdomsorganisa-
sjonen YMCA (i Norge: KFUK/KFUM) Nøtterøy Y’s Men feiret
litt forsinket 40-årsjubileum 13.9. med 15 medlemmer samlet på
Borge hotell.

Vi møtte tre av dem over en kaffe i Teie kirke. De tre, Gudbrand
Robsahm Kjørven, Egil Nilsen og Anne Marie Halvorsen er i al-
der på 90-, 80- og 70-tallet. Den yngste er presidenten, Anne
Marie. Hun forteller at om snittalderen i klubben er høy, så er de
opptatt av samtiden, fremtiden og ungdommen! Det er en leven-
de, spennende bevegelse med bredde og engasjement.

Da klubben ble stiftet i 1981 var Tønsberg vår fadderklubb.
Egil Nilsen og kona Wenche hadde blitt utfordret til å stifte klubb
på Nøtterøy. De fikk med seg en gruppe på 16 stykker. Men til
forskjell fra Tønsberg, ble Nøtterøy en klubb både for menn og
kvinner.

Mange som leser dette vet hva denne klubben har bidratt med
av innsats og av penger til ungdomsarbeidet i Nøtterøy menig-
heter, og til KFUK/KFUM gjennom disse 40 årene, sier Anne
Marie. I tillegg til det lokale engasjementet driver Y’s men også et
stort internasjonalt arbeid. Gudbrand og Egil nevner i artikkel på
kirkens nettside at «det skulle vise seg at klubben ble en

stor inspirasjonskilde til å ta aktiv del i viktig ungdomsarbeid, i
samarbeid med KFUM-KFUK som var og er vår viktigste sam-
arbeidspartner» Takket være inntektsbringende prosjekter har
klubben bidratt med betydelige beløp til det lokale ungdomsar-
beidet pluss til Tjøme, Tønsberg og Slagen.

Samme dag som klubben på Nøtterøy ble stiftet ble venn-
skapsklubben i Søndre Bjert i Danmark stiftet. De har hatt mye
glede av hverandre i disse 40 årene. Mange og gode vennskap er
etablert. Flere Nøtterøyspeidere har opplevd dansker fra Søndre
Bjert som ledere og på leire.

I gave til 40 års-dagen fikk klubben et plommetre av Søndre
Bjert. Dette treet ble 12.9. plantet på Knattholmen, hvor det for-
håpentligvis vil gi glede til kommende barn og unge. Treet er et
symbol på vennskapet mellom klubbene, og på liv og frukt inn i
fremtiden. For videre lesing anbefaler Anne Marie den hele og
omfattende artikkel, skrevet av Gudbrand og Egil, som ligger på
kirkens nettside, kirken.no/faerder.

Klubben har møter hver 14. dag med aktuelle temaer og fore-
dragsholdere på programmet. Du er velkommen som gjest! Ta
gjerne kontakt med Anne Marie Halvorsen på 90760087.

Egil Nilsen døde 3. november, etter at artikkelen ble skrevet.

AKTUELT

Nøtterøy Y´s men har i 40
år bidratt både økonomisk,

kulturelt og frivillig i
kirkene på Nøtter-

øy. Vi gratule-
rer!

TEKST: Anne Rød
FOTO: Privat

Et tre som bærer
håp og glede

Julens dekorasjoner er full av symbolikk. I Hvasser
kirke går ikke pyntingen upåaktet hen.

KULTUR

På Hvasser samler Trine Øyen hvert år en gjeng barn til å pynte treet.
Årets juleverksted vil finne sted 16. desember klokka fem.

– Vi ser over den julepynten vi har, reparerer det som trengs og lager
ny. Og hvert år føyer vi til nye ledd på lenka vår. Vi har som mål at den

skal gå rundt kirka, forteller Trine.
– Også skravler vi og koser oss slik vi pleier å gjøre.

– Dette er barnas dag. Tør du virkelig slippe dem
løs på selveste juletreet?

– Å jada! Det startet med at jeg skulle pynte jule-
treet og oppdaget at det var bare tjue kuler og litt
glitter til et to meters tre. Og da måtte vi jo ha
med barna, så de både kunne lage pynt og få pyn-
te. Det var en fin anledning til å dra med barna
inn i kirkerommet, sier Trine, og forteller at unge-

ne leker, synger i mikrofon og har fullt show.
– De får lov til å undersøke kirken, leke gjemsel og

klatre på prekestolen.
– Da tillater man kanskje at pynten henger litt på halv

tolv også?
– Jaja, vi har nok ikke hatt noe rett juletre noen gang. Og det

morsomste er å se på det etterpå. For alle vil klatre opp på pre-
kestolen og henge opp der. Da blir det sidetungt, da.

Trine forteller at juleverkstedet er åpent for alle.
– Det er fra null til hundre, pleier jeg si. Det er noen bestemødre

og fedre som følger barnebarna. Også blir det gløgg og rød saft, og så
baker vi pepperkaker, som ungene får med seg hjem etterpå.

– Og så har dere en helt egen spesialitet…?
– Ja. Juleengler, som vi lager av gamle salmebøker.

De klippes, brettes og limes forsiktig, og slik får gamle sal-
mer fly på ny. Og hvem vet, er man riktig snill – eller kan-

skje bare helt normal – så får man kanskje med seg en
engel hjem også.

TEKST: Kjell-Richard Landaasen og Den norske kirke ILL.: Den norske kirke

 Færder 5.1 Vinter 2021 17

Engel
Visste du at engler som oftest sier
”frykt ikke” eller ”vær ikke redd”?

Det sa de også til gjeterne på Betlehemsmarkene da de
fortalte at Jesus var født. Englene på juletreet minner oss
om Guds nærvær også de dagene vi er redde og om det

gode budskapet: ”I dag er det født dere en frelser i Davids
by, han er Messias, Herren” (Luk 2,11).

Lys
Jesus da ”Jeg er verdens lys. Den som følger meg skal

ikke vandre i mørket, men ha livets lys” (Joh 8,12).

Han sa også ”Dere er verdens lys”. Lyset trengs, og særlig
i mørketida. Å tenne lys er en måte å be på. Lyset minner

oss om at det finnes håp.

Hvem vil du tenne lys for ?

Julekule
Julekulen ser ut som en liten jordklode og minner oss om
at vi er en del av et stort fellesskap og har ansvar for alt

livet på jorda. Vi vet at kloden på mange måter er like skjør
som de skjøre kulene vi pynter treet med.

Vil du dele noe av det du har
og gi en gave til for eksempel Kirkens Nødhjelp?

Vipps #2426

Julekurv
For å flette en julekurv trenger man to typer papir.

Hva med å flette en kurv med rødt og avispapir?

Avisen fra en av dagene dette året symboliserer vår ver-
den, vår uro, vår frykt og alt vi strever med. Det røde papiret

er kjærlighetens farge og minner oss om Guds kjærlighet
som gjennomstrømmer alt.

Stjerne
Stjernen i toppen av treet symboliserer stjernen over Bet-

lehem som vismennene så og fulgte for å finne Jesus. Antall
spisser på stjernen har ulik betydning: Fire spisser minner
om formen på et kors. En stjerne med fem spisser kalles
et pentagram og minner oss om Jesu fem sår på korset; i
hendene, føttene og i siden. En stjerne med seks spisser

kalles heksagram. Dette er Davidstjernen.

Julelenke
Vi hører sammen slik de ulike sirklene i en julelenke hen-

ger i hverandre. Vi er en del av den verdensvide kirka, men
også en del av Guds skaperverk sammen med alt som lever

på jorda. I denne tida blir vi minnet om at vi trenger hver-
andre og fellesskapet.

Hvem trenger at du viser nestekjærlighet?

KULTUR

18 Færder 5.1 Vinter 2021

Innerst i kroken på fødeavdelingen hører vi små forsiktige grynt.
Da vi titter inn ser vi at det er Grace som er i ferd med å våkne.
Hun ligger trygt i mammas favn på en av sengene i salen. Bare
timer har gått siden hun ble født.

– Jeg kjenner meg så lykkelig, Grace er mitt første barn, og det
er så mye større enn jeg hadde forestilt meg. Jeg håper hun får
en trygg og god fremtid, det er alt jeg ønsker meg, smiler mamma
Anita Lamisoni (24).

Høye dødstall
Grace er født i Malawi, på fødeavdelingen til hel-
sesenteret Mbwatarika, som Kirkens Nødhjelp
har bygd. Alt er godt og trygt for Grace nå, men
utenfor veggene venter et hardt liv og en bein-
hard statistikk. Mer enn nitti prosent av barn
som dør før de fyller 18 år, overleverer ikke
sin femårsdag.

Malawi er et av verdens fattigste land, som
står i mange kriser. Akutt vannmangel, tørke
og flom gjør at tilgangen til mat er kritisk. Så kri-
tisk at Grace har femti prosent sjanse for at veksten
hennes blir hemmet før hun fyller fem år. I tillegg har
pandemien også gitt et voldsomt oppsving i antall barneekteskap
og tenåringsgraviditeter. I noen områder har dette doblet seg.

14.000 barn dør daglig
Selv om tallene for barnedødelighet har gått kraftig ned, er de
fortsatt dramatiske. I 2019 døde det 14.000 barn i verden under
fem år, hver eneste dag. Og hvor du blir født har mye å si. Barne-
dødeligheten er ni ganger høyere i Afrika enn i Europa.

En god start på livet begynner med en trygg fødsel, derfor har
Kirkens Nødhjelp bygd fødeavdelinger flere steder i Malawi.
Samtidig som vi sørger for gode jordmødre. Da Grace ble født
var det Hilal Wasil (27) som var jordfar på vakt. Han tok imot

Grace og hjalp Anita gjennom sin første fødsel. Og Anita kan ikke
få fullrost ham.
– Jeg følte meg både trygg og ivaretatt, så nå kan jeg faktisk si at
jeg hadde en fin fødsel, selv om den var lang og vond.

Hilal, som også er ansvarlig for svangerskapskontrollene, kan
ikke få understreket nok hvor viktig det er å komme seg til en
fødeavdeling. Han rykker også ut på motorsykkel til mødre som
ikke når frem i tide.

– Vi ser at mange går over tiden, aborterer eller får massive
blødninger etter fødsel. Derfor er det så viktig at gravide

og nybakte mødre blir fulgt opp.

Tøff fødsel for Maria
Anita får bare en natt på sykehus før hun må
reise hjem, det er mange som skal føde og
kamp om plassene. Totalt dekker fødestuen
3000 husholdninger.
Vi skal snart feire jul, i takknemlighet og gle-

de over Jesu fødsel. En fødsel som mest sann-
synlig var en tøff erfaring for unge Maria. I en
stall, i en fremmed by, langt borte fra famili-
en. Hadde hun en fødselshjelper?

Jesus overlevde både fødselen og flukten den lille familien
måtte legge ut på. Vi antar spedbarnsdødeligheten var stor. Je-
sus overlevde på tross av den urolige verden han ble født inn i.
2000 år etterpå vet vi at nyfødte under 28 dager står for nesten
halvparten av dødsfallene blant barn under fem år. Mange fødes
fortsatt i krig, konflikt, vannmangel, sult og fattigdom.

Oppdraget til Kirkens Nødhjelp er å redde liv og kreve rett-
ferdighet for disse, slik de gjør i Malawi. De vil være med og gi
nyfødte Grace og andre barn en trygg fremtid. Sammen med deg
og dem kan Kirkens Nødhjelp bygge flere fødeavdelinger og sør-
ge for tilgang til mat, rent vann, vaksiner og utdanning. Sammen
forandre. Slik at flere får fylle fem år.

Vi ser at
mange går over

tiden, aborterer eller
får massive blødnin-

ger etter fødsel.
Hilal Wasil, jordfar

La Grace få fylle fem år
Akkurat nå ligger Grace trygt i mammas armer etter en trygg

fødsel, bare en dag gammel. Dessverre er tallene dystre,
mange barn i Afrika lever aldri til de blir fem år.

TEKST: Anette Torjusen/Kirkens Nødhjelp FOTO: Håvard Bjelland

INTERNASJONALT

 Færder 5.1 Vinter 2021 19

Ill
.:

En gave. Anita Lamisoni har akkurat født sitt første barn. – Hun har fått navnet Grace, for hun er både en gave og en nåde, forteller
den stolte moren. Hilal Wasil (under) er jordfar på fødeavdelingen ved helsesenteret som Kirkens Nødhjelp har bygd. Her sjekker
han at alt er vel med Grace etter fødselen noen timer tidligere.

KIRKENS NØDHJELP

Vipps et valgfritt beløp til
2426.

Send GAVE på sms
til 2426 og gi 250

kroner.
Gave-

20 Færder 5.1 Vinter 2021

PÅ KIRKEBAKKEN

TJØME

ABBA-suksess på Tjøme
Tjøme Soul Children hatt knallsuksess med ABBA-musikk. 12.
september hadde de konsert for en full kirke, og suksessen ble
dermed gjentatt 20. oktober – til stor glede! Nå ser de fram til å
skape Disney-magi neste år. Er du mellom 10 og 16 år er du vel-
kommen med. Vi øver onsdager kl 15.00 - 16.30 i Tjøme kirke.

FO
TO

: Torill H
elene H

eida landaasen

TORØD

Julemesse på Torød
Tradisjonen tro ble det i også år julemesse på Torød. Messen
samlet mange til utlodning, mat og felleskap, og ga et godt bi-
drag til menighetsarbeidet. Et høydepunkt for store og små! På
bildet ser vi ildsjelene Marit Hauge Kristiansen (t.v) og Tor-
bjørg Eide servere vafler.

HVASSER

Praten er i gang
Formiddagstreffet i Hvasser kirkestue annenhver mandag
kl 11.30 er endelig i gang igjen. Det serveres smørbrød, kaffe
og kake, og åresalg dekker utgiftene. Overskuddet går for det
meste til utstyr til kirkestua.

Tanken er at dette skal være litt uformelle samlinger, favne
alle og la praten gå, men med program enkelte ganger, som
sang og musikk, allsang og andakter. Det er også anledning
til å få fotpleie for de som ønsker det. Under siste møte før
bladet gikk i trykk, var om lag tyve gjester samlet til et etter-
lengtet påfyll, både sosialt, åndelig – og i kaffekoppen.

TEIE

Lørdagskafeen starter opp igjen
Lørdagskafeen i Teie kirke starter opp igjen! Etter en pause un-
der pandemien møtes vi igjen lørdag 29. januar kl 11.30 til fest
med pizza og bløtkake. Vårens øvrige samlinger blir 26. februar,
26. mars og 23. april.

Lørdagskafeen er et møtested for mennesker med nedsatt
funksjonsevne og deres venner, og samler omkring 50 besøken-
de hver gang til fellesskap, mat og kaffe, musikk, dans og guds-
tjeneste. Lørdagskafeen er et samarbeid mellom Færder kirkeli-
ge fellesråd, Tønsberg kirkelige fellesråd og Sidebygningen som
er et samarbeid mellom Tønsberg og Færder kommune.

FO
TO

: Bente H
eilo

FO
TO

: M
arita M

acIntosh

FO
TO

: Torill H
elene H

eida landaasen

 Færder 5.1 Vinter 2021 21

PÅ KIRKEBAKKEN

FO
TO

: Jon A
ndresen

LES MER I VÅRE KANALER

På Instagram kan du se hvordan Britt
Flaatten og Nøtterøy menighet varter

opp konfirmantene. Nam!

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

feiret høsttakkefest med markens grøde.

På nettsidene våre ser du at misjonsut-
valget på Nøtterøy samlet inn 20 000

kroner til helse og utdanning på Filippinene.

 På Kirkens Korskole på Youtube
kan du se en promo-video for Guttekoret.

TEIE OG TJØME

Et stort løft for kirkemusikken
Både Tjøme og Teie kirke får nye flygler til jul. I Teie har de slitt med å få flygelet til
å holde på stemmingen. Flygelet er like gammelt som kirken, 44 år, brukes masse
på korøvelser og gudstjenester og må nå skiftes ut etter mye og relativt hard bruk
– det faller og blir surt nesten med det samme. I Tjøme kirke har det i mange år
vært ønske om flygel, og tidligere i år ble det opprettet en flygelkomité som har
jobbet målrettet for å samle inn penger.

Kantorene Ingunn Aas Andreassen og Vanja-Therese Langnes har jobbet med
menighetsråd, fellesråd og stiftelser for å realisere drømmene. Det ble derfor stor
glede da Sparebankstiftelsen kunne støtte Teie med 215 000,- og Tjøme med 150
000,-. Fellesrådet ga begge menighetene 250 000,- hver,
og Tjøme kom så i mål gjennom privat innsamling.

Kantorene innhentet anbud og prøvespilte ulike
flygler, og snart kommer et egnet Yamaha S5X
på plass i Teie og et Schimmel Classic 189
i mørk valnøtt i Tjøme. Takk til kan-
torene for godt samarbeid, og igjen
takk for støtte fra Sparebankstif-
telsen!

Søndag 13. februar har Tjøme gle-
den av å invitere til innvielseskonsert
med Wolfgang Plagge og Henrik Syse.
Det blir fri entré og kake til alle!

NORGE

Maud Angelica Behn for Kirkens Nødhjelp
Kirkens Nødhjelp sin serie med kunstnertegnede geiter fortsetter, og i år er geita
laget av Maud Angelica Behn. Hun er en sterk stemme for psykisk helse, og bru-
ker sin kunstneriske stemme til å hjelpe mennesker i nød.

Geita er en gave som fortsetter å gi. Den gir melk, ost, naturgjødsel – og liv til
enda flere geiter. Inntektene kan en familie bruke på andre matvarer, skolegang,
helsetjenester og klær. Denne gaven kan forandre verden for en bonde og hele
familien.

Kjenner du noen som har alt? Gi en symbolgave til jul, gi en geit! Gavekort
finner du på kirkensnodhjelp.no.

Gunleiksrud Raaum

OM FREMTIDENS KIRKE
Kirkerådsleder Kristin Gunleiksrud Raaum (bildet) talte ved åpningen av Kir-
kemøtet 2021 den 11. november. Overskriften for hennes tale var «Hva vil du jeg
skal gjøre for deg?» Spørsmålet er hentet fra Bibelen, og er et Jesus flere steder
stiller mennesker han møter. Raaum viste til at dette spørsmålet underbygger
kirkens arbeid i mange aspekter, og knyttet det til ny strategi for Den norske
kirke som Kirkemøtet skal vedta. Strategien er overordnet, og peker retning for
hva Kirkemøtet ønsker at kirken skal være for den enkelte, for samfunnet og
som organisasjon i årene fremover.

– Temaområdet «Kirken for den enkelte» er livsløpskirken, som døper, kon-
firmerer, vier og legger i grav. Og det er den diakonale kirken: den som møter
hvert enkelt menneske med Jesu åpne spørsmål og som bygger fellesskap, sa
Raaum. – Det samme spørsmålet stiller vi til samfunnet, både i landet som hel-
het og i lokalsamfunnet: Hva trenger dere at kirken gjør akkurat her? Hva vil
dere at vi skal gjøre for dere, her på stedet?

Raaum pekte på at svært mange gode prosjekter er blitt til på denne måten,
gjennom samskaping med kommunen og andre aktører for å ivareta viktige
oppgaver i lokalsamfunnet.

– Å satse på kirke er god distriktspolitikk og god inkludering. Dere kan reg-
ne med oss, sa Raaum, med adresse til politikerne. – Kirken er skaper lokal
tilhørighet, og bidrar til at folk får lyst til å bo der de bor. Gjennom fellesskap,
kulturarbeid, diakonalt arbeid, og at det skapes rom for tro. Det skjer over alt:
kirkene åpnes og brått er de fulle av folk og av lys, sa Kirkerådets leder, og viste
til raskatastrofen i Gjerdrum og tragedien i Kongsberg.

Raaum pekte på kirkens særskilte rolle som en arena der det snakkes åpent
om opplevelsen av frykt og meningsløshet som mange sitter med i etterdønnin-
gene av krisesituasjoner, og hvor det pekes på håpet.

Raum satte også kirkens klimaansvar på agendaen.
– Det er alvor. Det har vært alvor lenge, sa kirkerådslederen om klimakrisen.

Hun var krystallklar: Klima handler om rettferdighet.
– Det har bibelen lært oss og derfor må kirken engasjere seg. Vi må feie for

egen dør.
Raaum trakk fram en rekke tiltak Den norske kirke har og skal gjennomføre

for å minske sitt klimaavtrykk. Blant dem er elektrifisering og ENØK-tiltak på
bygg, innkjøp og anskaffelser, gjenbruk, kapitalforvaltning og klimakompensa-
sjon. Den norske kirke har også endret sin reisepolicy kraftig og tar sikte på å
kutte utslippene fra reising med 50 % innen 2030.

Tekst og foto: Den norske kirke

VELKOMMEN TIL GUDSTJENESTE

28. november
1. søndag i advent, Matteus 21,10-17
Teie kirke kl 11: Gudstjeneste, dåp,
nattverd. Lys Våken deltar, søndagssko-
len inviteres
Tjøme kirke kl 11: Gudstjeneste, dåp,
nattverd. Lys Våken deltar
Nøtterøy kirke kl 11: Musikkguds-
tjeneste med Færder Vocalis. Kirkekaffe
og pepperkaker
Nøtterøy kirke kl 18: Lysmesse. Kon-
firmanter deltar

05. desember
Andre søndag i advent,
Johannes 16,21-24
Nøtterøy kirke kl 11: Gudstjeneste,
dåp, nattverd
Hvasser kirke kl 11: Gudstjeneste, dåp,
nattverd
Teie kirke kl 17: Lysmesse. Nattverd.
Konfirmanter deltar
Torød kirke kl 19: Lysmesse. Nattverd.
Konfirmanter deltar

12. desember
Tredje søndag i advent,
Johannes 5,31-36
Teie kirke kl 11: Gudstjeneste, dåp,
nattverd
Tjøme kirke kl 16: Julespill-guds-
tjeneste

19. desember
Fjerde søndag i advent, Matteus 1,18-25
Torød kirke kl 11: Gudstjeneste, dåp,
nattverd. Kirkekaffe
Tjøme kirke kl 11: Gudstjeneste, dåp,

Kirkerommet gjør noe
med den som går inn i det.
Rommet skaper
en opplevelse av nærvær
av noe hellig,
et glimt av Gud.
Et øyeblikk hentes vi
ut av hverdagen
og vet at Gud er her.

Kristin Gunleiksrud Raaum

VELKOMMEN TIL GUDSTJENESTEVELKOMMEN TIL GUDSTJENESTE

nattverd. Kirkekaffe

24. desember
Julaften, Lukas 2,1-20
Nøtterøy kirke kl 13: Gudstjeneste.
Guttekoret
Nøtterøy kirke kl 14.30: Gudstjeneste.
Barnekantoriet
Nøtterøy kirke kl 16: Gudstjeneste
Veierland kirke kl 13.30: Gudstjeneste
Torød kirke kl 14.30: Gudstjeneste. As-
pirantkoret
Torød kirke kl 16: Gudstjeneste. Kor-
gruppe
Teie kirke kl 14.30: Gudstjeneste. Nøt-
terøy Skolekorps
Teie kirke kl 16: Gudstjeneste. Korgruppe
Tjøme kirke kl 13: Gudstjeneste. Tjø-
mebarna
Tjøme kirke kl 16.15: Gudstjeneste
Hvasser kirke kl 14:30: Gudstjeneste

25. desember
Juledag, Johannes 1,1.14
Tjøme kirke kl 11: Gudstjeneste, dåp,
nattverd
Nøtterøy kirke kl 13: Gudstjeneste,
dåp, nattverd. Færder Vocalis deltar

26. desember
Stefanusdagen, Johannes 16,1-4a
Torød kirke kl 11: Gudstjeneste, dåp,
nattverd
Hvasser kirke kl 11: Gudstjeneste, dåp,
nattverd

01. januar
Nyttårsdag, Matteus 18,19-20

Tjøme kirke kl 11: Gudstjeneste,
nattverd

02. januar
Kristi åpenbaringsdag,
Johannes 12,42-47
Teie kirke kl 11: Gudstjeneste, nattverd.
Tema: Misjon
Nøtterøy kirke kl 11: Dåpsgudstjeneste
med ekstra plasser

09. januar
Andre søndag i åpenbaringstiden,
Johannes 1,29-34
Torød kirke kl 11: Gudstjeneste, dåp,
nattverd
Teie kirke kl 11: Gudstjeneste, dåp,
nattverd
Nøtterøy kirke kl 11: Gudstjeneste,
dåp, nattverd
Fredtun kl 16: Gudstjeneste. Merk ste-
det!

16. januar
Tredje søndag i åpenbaringstiden,
Johannes 1,15-18
Nøtterøy kirke kl 11: Gudstjeneste
Hvasser kirke kl 11: Gudstjeneste, dåp,
nattverd
Teie kirke kl 11: Gudstjeneste, dåp,
nattverd
Nøtterøy kirke kl 11: Gudstjeneste,
dåp, nattverd

23. januar
Fjerde søndag i åpenbaringstiden,
Lukas 13,10-17
Tjøme kirke kl 11: Gudstjeneste, dåp,

nattverd
Torød kirke kl 11: Gudstjeneste, dåp,
nattverd
Nøtterøy kirke kl 11: Gudstjeneste,
dåp, nattverd
Teie kirke kl 18: Gudstjeneste, dåp,
nattverd

30. januar
Femte søndag i åpenbaringstiden,
Johannes 5,1-15
Teie kirke kl 11: Gudstjeneste, dåp,
nattverd
Tjøme kirke kl 19: Gudstjeneste, nattverd

06. februar
Sjette søndag i åpenbaringstiden,
Markus 13,21-27
Nøtterøy kirke kl 11: Gudstjeneste,
dåp, nattverd
Hvasser kirke kl 11: Gudstjeneste, dåp,
nattverd
Torød kirke kl 11: Gudstjeneste,
nattverd
Teie kirke kl 11: Gudstjeneste, dåp,
nattverd

13. februar
Såmannssøndag, Matteus 13,24-30
Tjøme kirke kl 11: Gudstjeneste,
nattverd
Teie kirke kl 11: Temagudstjeneste med
konfirmanter. Dåp, nattverd
Nøtterøy kirke kl 11: Temagudstjeneste
med konfirmanter. Nattverd

GUDSTJENESTER I FÆRDER

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

oppdatert kalender

 Færder 5.1 Vinter 2021 23

24 Færder 5.1 Vinter 2021

TEKST: Ellen Haga,
trosopplæringleder i Færder
FOTO: Arkiv
ILL.FOTO: iStock

Hold mitt hjerte, hold min sjel, synger radioen. Kan ikke noen bare komme og holde i meg og mitt, kjenner
hun. Så krøller hun seg sammen i sofaen. Barna er lagt. Hele huset er et eneste kaos av leker og liv, hverdags-
tilstander og hverdagsgjenstander. Hun kjenner en tåre presse seg frem. Hun hadde alltid visst at livet besto

av flest hverdager, det var greit nok det. Det var bare den følelsen av hvor uendelig hverdagslig og grått og umagisk
det kunne være.

De hadde krangla. Om filleting, egentlig. Barna ville ta frem julekrybba alt nå og hun hadde sagt nei, at den var i
veien og absolutt ikke trengtes på kjøkkenbenken nå. De hadde pakka den ut uansett, lekt med figurene, funnet frem
noen flere som fikk være med i stallen. Det var egentlig ganske fint. Gjeterne hadde fått selskap av to blå Kinderegg-fi-
gurer og de tre kongene var blitt til et realt lag av legomenn og enhjørninger og dukker som alle ville se det nyfødte
barnet og gratulere foreldrene.

Så hadde leken blitt voldsom og selveste Jesusbarnet hadde falt på gulvet og knust.
«Skjerp dere!» hadde hun hylt, «Jesus er ikke til å leke med! Dere skulle latt ham være i fred! Han er knust på

grunn av dere, og han var den eneste Jesusen vi hadde! Hvem skal fylle krybba nå?»
Alt som skulle bli så fint og smooth, ting de hadde gleda seg til å gjøre sammen. «O jul med din glede», sang radio-

en. «Åh, jul, trigg min vrede», kjente hun.
Eller avmakt, rettere sagt. Nå hadde de holdt ut og holdt om i nesten ett og ett halvt år, gjennom hele pandemien, og

gleda seg til nettopp ...hverdager. Gleda seg til mange folk på samme sted, til å ta inn flere, og ta opp igjen kontakten
med venner og familie. Til mer frihet.

Nå var det hele litt overveldende. Når hverdagen kom gikk hun rett i sammenligningsmodus, og tapte alle målinger
helt suverent. Det var så mye som skulle innfris. Så mye som ikke ble som hun hadde sett det for seg. Hun tenkte at
sånn måtte det ha vært for flere før henne. Noe som var tenkt godt, men som bare ikke hadde funka. Og en slags plan
B, noe nytt som måtte til, for å redde situasjonen. Alle som noen gang hadde levd måtte vel en gang ha ønska seg det
samme: En helt uventa og høyst uvanlig løsning på det de alle hver på sitt vis strevde med.

Litt rot måtte hun få unna før hun la seg. Hun samla papirsøppelet. Uåpna konvolutter i bunker, samla opp gjen-
nom hele uka. Kirkens Nødhjelp sto det på logoen. Det var noen hender... eller var det vinger? De er lilla hele året,
tenkte hun, her hjemme er det bare lilla rett før jul. Inni konvolutten lå det et brev, en fortelling om en ung mor i en
hverdag uten mat og vann, med rikelig av håpløshet. Vipps til 2426, sto det. Send SMS med kodeord LIV og GAVE.
Hun grøssa. Hva slags liv hadde dama i brevet fått i gave?

Hun fant seg en kopp i kjøkkenskuffen, og gikk til kjøleskapet. Hun hadde ikke lyst på kaffe så seint, og ville ikke
drikke mer søtt heller. Det ble vann fra kjøkkenkrana. Dama i brevet mangla vann. Mest trolig mangla hun kran og
kjøkken også.

Hun burde komme seg i seng, hun visste at dagen i morgen ville kreve masse av henne. Samtidig var det så deilig

Midt i alt som er

 Færder 5.1 Vinter 2021 25

med den lille stillheten og tankefriheten hun fikk når hun ikke sovna idet hun la ungene.
De hadde krangla om kildesorteringa. Om potetgullposen skulle i plast- eller restavfallet. Den med sånnfolie på

innsida. Like påståelige hadde de vært, og helt uforsonlige. Masse dumme ting ble sagt, og ingen klarte å gjøre ordene
usagt.

Så ble det sånn ekkel stillhet på kjøkkenet. Ikke den gode, den de alle kunne hvile i. En kald og hard og evigvarende
stillhet, kjentes det ut som. Filleting. Ikke rart det blir krig i verden når vi ikke engang klarer å diskutere søppelsorte-
ring uten å krangle. Og hun som hadde verdens fineste unger.

De snakket ofte om klimaet. Hvordan tror du verden ser ut når vi blir store, mamma? hadde ungene spurt. Hun
visste de var redde iblant, når avisene og TV fortalte om plast i havet og ørkenspredning og havstigning. De hadde
solgt de gamle lekene sine utenfor butikken i høst, og gitt til organisasjoner.

Hun hadde svart tappert, det var det hun var blitt enig med seg selv om at de trengte å høre: «Å, det finnes så mange
milliarder mennesker på denne vakre planeten, klart vi sammen finner en løsning!»

Innimellom trodde hun selv litt på det svaret. Eller, trodde og trodde... mer håpet, egentlig. Hun håpet at forand-
ringer skulle skje. At mange nok ville jorda og hverandre vel. Var hun i stand til å gjøre det selv? En mor jord som
ordnet opp slik mødre ofte gjør. Hvis mor jord er som meg, klarer hun ikke å kvikk-fikse alt helt alene, selv om hun
gjerne ville, tenkte hun. Hvor var bestemor jord, forresten? En eldre og klokere utgave av kloden som kom til syne,
mektig og sterk og usårbar, med ressurser nok til alle. For en galskap å overlate mor jord til akkurat menneskene,
tenkte hun. Hadde de det i seg, det som skulle til? På det beste er jo mennesker helt fantastiske.

Og bare noen ganger er vi helt bånn i bøtta. Klin kokos.
Egentlig var det fint at menneskene hadde den daglige driften av jorda. De skulle klare utfordringen å forvalte na-

turen og alle ressursene til beste for alle. De skulle klare oppdraget.
Sånne kveldstanker ble ofte høytravende og filosofiske. Hun samla juicekartongene, bretta den tomme kattemat-es-

ken og tenkte på hvordan det hele hang sammen. Følelsen av å ville det gode, men ikke alltid få det til. Følelsen av
å trenge flere forsøk og nye sjanser. Errare humanum est, hadde hun lært på studiet for mange år sida. Å feile er
menneskelig. Hun kjente fortsettelsen av sitatet også. Å tilgi er guddommelig.

Ja, godt det kunne være en arbeidsfordeling, tenkte hun. En grei avtale, egentlig. Menneskene kunne prøve og feile,
ja altså, virkelig forsøke da, sitt aller beste, og når det ikke gikk, kunne hjelpen og støtten og det lille ekstra trå i kraft.
Godt konsept. Hvem hadde egentlig tenkt ut det?

Hun var trett nå. Men gladere, mer lettet, enn i stad. Hun så at alt hun var sliten av også var selve livet hennes, og at
hun ikke ville bytta med så mange andre. Hverdagene hadde et lys over seg, og hun håpet at både hennes unger og alle
verdens barn engang skulle kunne kjenne det sånn. Deilig er jorden, sang det i henne. Vi er ikke alene med ansvaret,
tenkte hun. Det finnes håp. Selv når Jesus er knust og ikke lenger er i krybba. Særlig da.

26 Færder 5.1 Vinter 2021

KIRKENS
KORSKOLE
NØTTERØYJul med din glede

BILLETTINFORMASJON:
Kr 200/kr 100 selges på TicketCo fra 15. nov.
Pris i døren på konsertdagen er kr 250 /kr 150.
Plass på galleriene selges i døren.

+ SØNDAG 12. DESEMBER
+ KL. 17:00 OG 19:00
+ NØTTERØY KIRKE

+ BILLETT PÅ TICKETCO OG I DØRA

KORSKOLENS
JULEKONSERT

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 (17:00)

+ MANDAG 13. DESEMBER
+ KL. 07:30
+ NØTTERØY KIRKE

+ BARNEKANTORIET
+ UNGDOMSKANTORIET
+ JAN ROSENVINGE: klaver
+ KRISTIN VOLD: dirigent
+ FRI ENTRÉ

LUCIA-
MORGEN

Det blir klare stemmer og varme hjerter.
Velkommen til Luciamorgen!

+ 1. SØNDAG I ADVENT (28. NOV)
+ JULAFTEN & 1. JULEDAG
+ NØTTERØY, TORØD & TEIE KIRKE

+ FRI ENTRÉ

JULENS
GUDSTJENESTER

+ ONSDAG 8. DESEMBER
+ KL. 19:00
+ NØTTERØY KIRKE

+ NØTTERØY UNGDOMSKANTORI
+ BILLETT PÅ TICKETCO OG I DØRA

SWINGING
CHRISTMAS

Denne kvelden får vi alle de deilige jule-
sangene som er fulle av juleglitter og blå
toner. Det blir også sanger med masse rytme
som gir deg den gode glade julestemningen.

1. SØNDAG I ADVENT kl 11:00 Nøtterøy kirke
Musikkgudstjeneste med Færder Vocalis,
korsang, salmesang, instrumentalmusikk,
tekstlesning og musikalsk bønnevandring.

JULAFTEN – Vi synger julen inn!
13:00 Guttekoret synger i Nøtterøy kirke.
14:30 Aspirantkoret synger i Torød kirke.
14:30 Barnekantoriet synger i Nøtterøy kirke.
16:00 Ungdomskantoriet synger i Teie kirke.

1. JULEDAG kl 13:00 Nøtterøy kirke
Høytidsgudstjeneste med Færder Vocalis. D

esign:

JUL I KIRKEN

 Færder 5.1 Vinter 2021 27

Færder 5.1 som

lydavis
Vi har et spennende

samarbeid med KABB,
Kristent arbeid blant blin-

de og svaksynte, som leser
Færder 5.1 inn som lydavis.

Du kan få det helt gratis, rett hjem på cd eller
som lenke til podcast.

Kjenner du noen svaksynte eller lesehemmede?

Tips dem og ta kontakt med KABB på kabb.no.

Liker du å synge?
På Tjøme har vi flere gode muligheter:

Tjømebarna for alle i 1.-4. klasse
Øver tirsdager kl 13.00-14.00

på Lindhøy skole

Tjøme Soul Children for alle mellom 10-16 år
Øver onsdager kl 15.00-16.30

i Tjøme kirke

Gospelkoret Joyful for alle fra 16 år og oppover
Øver torsdager kl 18.30-21.00

i Tjøme kirke

Jul på Tjøme og Hvasser
Søndag 28. november kl 18.00

Julekonsert med Gospelkoret Joyful i Tjøme kirke. Fri entré

Søndag 5. desember kl 18.00
Vi synger julen inn med alle Tjømes kor i Tjøme kirke. Fri entré

Lørdag 11. desember kl 17.00

Julekonsert med Nøtterøy musikkorps i Tjøme kirke

Søndag 12. desember kl 16.00
Julespillet ”Det skjer i disse dager” i Tjøme kirke. Fri entré

Tirsdag 14. desember

Julekonsert med Tjøme skolemusikk i Tjøme kirke

Torsdag 16. desember kl 19.00
Julekonsert med Tjøme korforening og Corvus i Hvasser kirke

Søndag 2. januar kl 19.00
Nyttårskonsert med Filip og Jon Berg Eriksen (sang) og

Hallvard Vonen (piano) i Tjøme kirke

Musikk i julegudstjenestene:

Julaften kl 13.00 i Tjøme kirke:
Tjømebarna og Astrid Olava Skogbakke

 Kl 14.30 i Hvasser kirke:
Vegard Lurud Dahl

 Kl 16.15 i Tjøme kirke:
Rein Alexander, Maia Sofie Berg Karlsen

og Dorothea Pande Herlofsen

1. Juledag i Tjøme kirke kl 11.00:
Solist Randi Gunhildstad

JUL I KIRKEN

FO
TO

: Truls Andersen Eklund

Har du barn som er glad i å synge?
Korskolen er åpen og tar inn barn
mellom 5 og 12 år.
Korskolen har kor for alle.
Vi øver på Nøtterøy og deltar
i musikkgudstjenester og holder
egne konserter. For de yngste er det
fokus på rim, regler og sangleker.
De eldre barna lærer sangteknikk,
ulike repertoarer
og alle får venner for livet.

VÅRE BARNEKOR TAR I MOT NYE BARN NÅ!
Infantimus – barn til og med 1.klasse (i følge med voksen)
Aspirantkoret – gutter og jenter 2. og 3 klasse
Guttekoret – gutter fra 3. til 7. klasse
Barnekantoriet – jenter fra 4.-7. klasse
Velkommen til neste øvelse!

HAR DU
SANGGLADE
BARN?

Kristin Vold (Guttekoret, Barnekantoriet)
kristin.vold@faerder.kirken.no
975 21 948

Ingunn Aas Andreassen (Aspirantkoret)
ingunn.aas.andeassen@faerder.kirken.no
Tlf 479 74 935

Sonja Thorsnes (Infantimus)
sonja.thorsnes@faerder.kirken.no
Tlf 970 65 765

KONTAKTINFO DIRIGENTER:

28 Færder 5.1 Vinter 2021

TAKK TIL VÅRE ANNONSØRER!

budbil · varetaxi · expressbud
varetransport · flyttetransport

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

GRATIS
BEFARING
✆ 314 14 123

✓ HUSVASK
✓ FASADEVASK
✓ TERRASSER

✓ VINDUSVASK
✓ TAKVASK

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 / HØSTKAMPANJE:

 Færder 5.1 Vinter 2021 29

TAKK TIL VÅRE ANNONSØRER!

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

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
TIR 21. DES KL. 18.00

BUGGE
WESSELTOFT
IT’S SNOWING ON MY PIANO

Senk skuldrene med en
stemningsfull julekonsert!

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

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

Din annonse synes!
Som annonsør i Færder 5.1 vil ditt budskap bli levert i post-
kassen til alle Færders innbyggere – inkludert våre somme-
gjester! I tillegg støtter du den lokale frivilligheten som gir
hele storfamilien trygge møteplasser hele uken.

Ta kontakt på annonse@redaksjonsrommet.no

30 Færder 5.1 Vinter 2021

SLEKTERS GANG

Døpte
Kirkene på Nøtterøy
William Stange Rustberggard
Hannah Schjelderup Mathisen
Johannes Nordheim Neslow
Vilde Bratsberg
Bror Dittmann Solheim
Elsa Tomine Langaas
Thea Hjerpekjøn Skari
Gabriel Eugen Trill
William Vejle Westnes
Martha Viktoria Nilsen Ohrt
Sondre Goodwin Solberg
Ofelia Holager Klingvall
Gustav Sivås Henriksen
Sofie Hammerstad Wroldsen
Linnea Haukvik Lindhagen
Sonja Nordseth Westbye
Martha Frøyland
Sofie Hegg Kristiansen
Sigrid Thingstad Thorsen
Herman Askjem Zetlitz
Leo Vincent White
Mie Noelle Svendsen
Mie Kristiane Løken
Kasper Martinsen Koppang

Bastian Berg-Olsen
Rakel Årdal Raastad
Milian Johansen Enarsson
Ingrid Skaug Hansen
Ola Wivestad Skagen
Matheo Larssen Jevanord
Nikolas Kristoffersen Søren-
sen
Arthur Johan Borgenvik Stik-
bakke

Tjøme og Hvasser
Johannes Kvebu Ottersen
Mathilda Byholt
Ine-Sofie Bakken Nordtvedt
Alexandra Bakken Nordtvedt
Eline Kastodden
Frida Cecilia Edland
Matheo Graff-Wang
Elvar Jaka Siqueland
Lerke Maria Solaas
Lillie Aslaksen

Viede
Kirkene på Nøtterøy
Lise Klausen og Peder Thor-

stensen
Kristina Kjær Haraldsen og
Jørgen Thorvaldsen
Kristine Blichfeldt Bjerke og
Henrik Olav Klevar
Kristin Vold og Petter Lande
Johansen
Elin Evenstad og Bjørnar
Sørensen

Tjøme og Hvasser
Cecilie Wessel og Erlend
Haraldsvik
Silje-Marie Gulvik Holten og
Erick Andres Bottino

Gravlagte og bisatte
Kirkene på Nøtterøy
Anne Margrethe Haga
Baldur Gudjon Bragason
Karl Henrik Andersen
Torbjørn Nielsen
Alf Viking Vestvik
Anne Lise Stenhaug
Arild Carlsen
Arne Walter Iversen

Barbro Larsen
Bjørg Kleppe
Britt Anita Kamfjord
Erik Søvik
Hans Kristian Stangeby
Henry Svensen
Inger-Mari Salvesen
Jan Egil Eklund
Jozsef Ackermann
Karin Inger Bakke
Ove Henrik Kjøle
Per Steina
Reidar Sårheim
Roar Aasen
Ruth Granheim
Sonja Aarvik

Tjøme og Hvasser
Angel Olafsen
Arnt Kristiansen
Finn Friis
Jan Gundersen
Kåre Ivan Karlsen Hummer-
tangen
Odd Henry Gulliksen
Torill Sjøvaag

VI FEIRER OG MINNES

 Færder 5.1 Vinter 2021 31

FÆRDER

Helt til sist...
Har du lyst til å være frivillig? Kirken i Færder har
mange oppgaver og varme fellesskap der du kan passe
inn. Kirkeverter og musikanter, besøksvenner og lekse-
hjelpere, kakebakere og kaffekokere, og ledere for barn og
unge. Alle er velkommen, med sitt engasjement. Kontakt
postmottak@faerder.kirken.no eller ring kirkekonto-
ret på 33 35 11 80 for mer informasjon.

...og slett ikke minst...
For mange er alkohol en naturlig følgesvenn til fest og
god mat. For så mange som en av fem er alkohol et pro-
blem, og mange barn gruer seg til jul på grunn av alkoho-
len som følger med. Det finnes heldigvis mange nettsider
og ressurser for deg som har spørsmål rundt din egen
drikking. På avogtil.no kan du ta en enkel test for å se om
du drikker for mye, Drikkestatus. På blakors.no finnes det
ressurser for de som trenger konkret, praktisk hjelp. Du
kan alltid ringe til kirkens-sos.no om du trenger en støtte-
spiller over en kneik. På hvitjul.no kan du enkelt forplikte
deg til å ikke drikke med barn denne julen, sammen med
tusenvis av andre, og på Frelsesarmeens side drikkmer.no
finner du en mengde gode oppskrifter på alkoholfrie drik-
ker og cocktails. Trenger du et fellesskap som forstår har
anonymealkoholikere.no møter i Tønsberg og på Tjøme.
Og ikke minst... kirkens fellesskap er alltid alkohol-
frie. Til og med nattverdsvinen.

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: 12 225
Neste blad kommer i midten av februar. Leveringsfrist: 12. januar.
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

FO
TO

: Torill H
elene H

eidal Landaasen
FO

TO
: U

nsplash

FO
TO

: Torill H
elene H

eidal Landaasen

For et barn er oss født, en sønn er oss gitt.
Herreveldet er lagt på hans skulder. Han har fått navnet

Underfull rådgiver, Veldig Gud, Evig far, Fredsfyrste.

Jesaja 9,6

FO
TO

: Torill H
elene H

eidal Landaasen

