

Såmannen

Nr. 2

65 årgang • juni • 2019

Innhold:

- ❖ Andakt s. 2
- ❖ Presten har ordet s. 3
- ❖ Redusert stilling s. 4
- ❖ Møtestedet s. 4
- ❖ Ærlige møter s. 5
- ❖ Pilegrimsvandring s. 6
- ❖ Sommerarrangementer s. 7
- ❖ Konfirmasjon 2019 s. 8
- ❖ Konfirmantpåmelding s. 9
- ❖ Kirkevalg s. 10
- ❖ Slekters gang s. 12
- ❖ Oppslagstavla s. 12
- ❖ Gudstjenesteliste s. 16

*Såmannen ønsker
leserne en god sommer!*

Foto: Asmund Brøvig

TO KIRKEVALG TIL HØSTEN

Foto: Kirkerådet

❖ I september er det både menighetsrådsvalg og bispedømmerådsvalg

Se side 10

PILEGRIMSVANDRING

Foto: Bernt Eliassen

❖ Kan Brunlanes få en plass på det store pilegrimskartet?

Se side 6

❖ **Såmannens redaksjon**

Egil L. Thorvaldsen
Asle Zimmermann
Øystein Vestmoen

❖ **Annonser og stoff**

Egil L. Thorvaldsen
Mobil 47 40 78 84
egil.lien.thorvaldsen@gmail.com

❖ **Regnskapsfører:**

BDO AS, postboks 2221
Stubberød, 3255 Larvik
Bankgiro: 2510 22 36729

❖ **Larvik kirkekontor**

Rombergsgt. 4, 3256 Larvik
Tlf.: 33 17 30 00
Åpent daglig: 09.00-15.00
Prester, organist, kateket og
diakon treffes ellers
etter avtale.

❖ **Sokneprest i Berg**

Kristin Stensrød Haugen
Mobil 926 28 384

❖ **Sokneprest i Tanum og Kjøse**

Asle Zimmermann
Ådalen 8, 3090 Hof
Mobil 928 25 209

❖ **Trosopplærere i Berg**

Kristina Hvarnes Andersen
Mobil 977 29 047
khandersen@larvik.kirken.no

❖ **Trosopplærere i Tanum
og Kjøse**

❖ **Trosopplærere i Tanum**

Åsmund Brøvig
Omreveien 58,
3296 Nevlunghavn
Mobil 911 44 003

❖ **Kantor i Berg og Tanum**

Jan Ivar Eikeland
Tiurveien 10, 3258 Larvik
Mobil 982 53 341

❖ **Kirketjener Tanum:**

Unni Lindhjem
Furuåsveien 10, 3282 Kvelde
Mobil 446 49 410

❖ **Kirketjener Berg:**

Anders Strand
Telefon 917 04 571

❖ **Kirketjener Kjøse:**

Sverre Farstad
Ommland, 3268 Larvik
Telefon 33 18 02 36

❖ **Ukentlig fridag**

Prestene har fri mandager og
lørdager.

❖ **Grafisk design
& produksjon:**

Richard Løwe, 905 27 368
Løwe Design, Larvik

❖ **Trykk:**

Løwe Design, Larvik

ANDAKT FRA EGYPT

Foto: Pål Brenne

Biskop Thomas: Den inkarnerte Jesus

Gjennom jomfru Maria blir Guds Sønn inkarnert. Det betyr at han tar på seg vår menneskelighet og skjuler seg bak den.

Gjennom hele hans livsløp ser vi dette, og ikke minst i Jesu siste dager på jorden.

Vi møter en skikkelse som går inn i jordlivets sårbarhet., han sulter, han lider, han kjenner smerte, han gråter, han blir korsfestet og dør. Gjennom å skjule seg i vår menneskelighet på denne måten blir Jesus i stand til å gi oss liv i døden. Han blir vår Frelser og Forløser. Som Guds Sønn gir Jesus oss mennesker den gaven at også vi får være Guds barn.

I ham er Guds visdom inkarnert. Den blir kjøtt og blod. Vi kan berøre Gud i det menneskelige. Det åpner for et helt nytt aspekt ved vår tilværelse.

Som mennesker er vi tatt og formet av jorden, men vi er ikke bare jord. Vi er også ånd. Det er nettopp denne vakre enheten av jord og ånd som kjennetegner oss som skapte vesener.

Vi er ikke bare jord, og vi er heller ikke bare ånd.

Guds visdom, Guds Logos, kommer til oss i Jesus Kristus, korsfestet, død og oppstanden. Gjennom ham kan vi på nytt bli berørt av Den hellige Ånd, som er den tredje person i guddomen.

Det skjer en skapelse i oss. Vi blir nye mennesker. Som nye mennesker er vi kalt til å se naturen, med alle våre medskapninger, på en klarere og mer forpliktende måte. Vi ser den inkarnerte Kristus, skjult i skapelsen og i vår egen menneskelighet.

Det gir en mektig impuls i retning av nærvær i skaperverket og omsorg for alt som er til.

ELTh

I forrige nummer av Såmannen sto det en artikkel om biskop Thomas og Anafora, den koptiske kirkens kurs- og retreatsenter mellom Kario og Aleksandria i Egypt. For et par år siden kom det ei bok på norsk som heter "Biskop Thomas. I kjærlighetens sirkel", redigert av Eyvind Skeie. Den inneholder refleksjoner og meditasjoner av biskopen. Boka er ei stillferdig og langsom, biografisk prega innføring i en østlig kristendomsforståelse med sterk vekt på læra om Kristus. Når du leser, vil du se hvordan det helt grunnleggende mysteriet i kristen tru, at Guds Sønn blei menneske, er en nøkkel til å forstå både Gud, mennesket og den øvrige naturen. Samtidig bærer boka tydelig preg av den koptiske kirkens vanskelige situasjon i et sterkt muslimsk prega Egypt. Den er svært lesverdig, til oppbyggelse og forståelse. Såmannen har fått tillatelse fra Luther forlag til å bruke utdrag fra den.

Neste utgivelse

Såmannen kommer med fire nummer dette året. Neste nummer kommer i september. Kom gjerne både med stoff og synspunkter på bladet.

Ta kontakt med redaksjonen via e-post eller telefon (se side 2).

• Vi mottar gjerne tips og innspill – HUSK: Såmannen er deres talerør!

MENA HOS FRELSEREN

Jeg liker ikoner. Dette ikonet har jeg brukt overfor konfirmantene i forskjellige sammenhenger, men også ellers i min formidling. Fremfor alt stiller jeg det gjerne opp foran meg når jeg leser i Bibelen.

Kort om ikonet: Det er fra Egypt, 600-tallet. Det står noe sånt som «Mena hos Frelseren» på det. Mena står til venstre, Jesus til høyre. Mena var egyptisk soldat i den romerske hæren under keiser Diokletian, omkring år 300. Diokletian forfulgte kirken og de kristne. Mena prøvde å holde sin tro skjult, men bekjente etter hvert åpent sin Kristus-tro. Det kostet ham livet. Dette ikonet er viktig for kopterne, de kristne i Egypt.

Hvorfor holdt Mena fast på sitt forhold til Jesus - enda han visste at det ville koste ham livet? Hva gjør at egyptiske kristne holder fast på sin tro på Jesus, enda de vet de risikerer karriere, trygghet, anseelse, ja i ytterste fall livet den dag i dag? Det samme gjelder millioner av kristne i mange land i Afrika og Asia, og enkelte steder i Europa.

Ikonet forteller noe om virkeligheten som vårt ytre øye ikke ser. Ikonet sier meg det vesentligste om min identitet. Den lysende glorien rundt hodet til Jesus og Mena viser Jesu guddommelighet. Gjennom Ham ser vi at også vi er skapt i Guds bilde. Livet er en gudgitt virkelighet, blitt til ved Guds skapende Ord. Jesus Kristus er Guds eget skaperord i menneskelig skikkelse – slik Johannesevangeliet sier det i sin prolog.

Min dypeste identitet er å være et elsket barn hos Gud. Jesus er min Frelser som har åpnet mine øyne, så jeg ser. Se de rolige, vidåpne øynene til Mena. Se hånda til Mena som stillferdig og tydelig peker på Jesus. «Han er min Frelser.» Han går og står ved min side. Jesus legger sin hånd varlig omkring meg og svikter ikke. I Hans følge finner jeg mitt sanne liv.

Bildet er en sterk kontrast til det rastløse, jagende liv etter mer, mer, mer. Dette vil aldri stille vår nagende uro. En kontrast til det flimrende bombardement av sanseinntrykk som vi omgir oss med. Vi trenger heller ikke å lete i andre religioner, i alternativ åndelighet, hos sjamaner eller i horoskop.

«Fall til ro og kjenn at jeg er Herren.»

Asle Z

REDUSERT STILLING

Fra 1. august 2019 vil jeg ta ut 20% AFP. Jeg reduserer arbeidsmengden ved at jeg ikke lenger har ansvaret for konfirmantundervisningen i Tanum og Kjose. Tunsberg bispedømmeråd har godkjent dette. Det betyr at jeg har fulgt mitt siste konfirmantkull etter mer enn 30 år sammenhengende med konfirmanter. Det kjennes vemodig, men allikevel tror jeg det er en riktig beslutning.

Soknepresten i Berg, Kristin Stensrød Haugen, vil overta hovedansvaret for undervisningen i hele Brunlanes. Nytilsatt menighetspedagog, Bente Engen Andersen, vil stå sammen med henne i denne oppgaven. Vi ønsker dem alt godt og Guds velsignelse i den tjenesten.

Samtidig fortsetter jeg som sokneprest i Tanum og Kjose og følger opp de øvrige oppgaver som ligger til stillingen.

Asle Zimmermann.

MØTESTEDET

I ei årrekke har ikke få av oss sjekka kalender eller sjuende sans i begynnelsen av oktober. Vi har hatt ei slags formening om at Møtestedet på Tunheim starter høstprogrammet snart. Joda, det stemmer. Det har stemt gjennom mange sesonger. Om vi for eksempel tar fram Såmannen og blar tilbake til nr. 3 for 2013, finner vi at tirsdag 15. oktober holdt den pensjonerte professoren i idéhistorie ved Universitetet i Oslo, Guttorm Fløystad, foredrag. Han snakka om "Hastverk og langsomhet". To uker etter tok daværende biskop Laila Riksaasen Dahl for seg temaet "Samliv til glede og besvær. Kirkens holdning til dagens samlivsformer". Seinere på høsten drøfta redaktør Thor Bjarne Bore "Kirkens liv i medias verden". Tidligere biskop Sigurd Osberg hadde fått et mindre problemorientert emne: "Kristentro og livsglede".

Som vi ser, er det ganske ulike emner som har vært tatt opp. Og man har ikke trengt å komme fra Oslo eller å være professor eller biskop for å gå opp på talerstolen på Tunheim. Soknepresten vår, Asle Zimmermann, har tatt opp "Synd, skyld og soning - utgått på dato"

Og Østlandspostens redaktør Terje Svendsen har reflektert over "Hvordan tenker man om avisers nyhetsformidling i en digital verden?"

Enda et eksempel viser spennvidden ved Møtestedet: «Hvordan være kirke for, med og av alle uansett funksjonsdyktighet?» med spesialprest Tor Ivar Tørgauten.

Møtestedet vokste fram av flere slags arrangementer på Tunheim som skjedde i samarbeid mellom Tanum KFUK/M og Tanum menighet. Det var bibeltimer, det var Alpha-kurs og annet. Høsten 2004 kunne Såmannen fortelle at ei styringsgruppe hadde fått ansvar for å starte opp "Møtestedet - et forum for tro og liv". Det skulle ha fire samlinger på høsten og fire på våren. Første samling ser ut til å ha vært 12. oktober i 2004. Gruppen hadde allerede på dette tidspunktet funnet fram til et opplegg som stort sett skulle vise seg slitesterkt: Oppstart med kveldsmat (svært viktig!), deretter fellessang, foredrag og samtale i faste grupper. Det viste seg at samtalen i faste grupper ikke fungerte så bra i lengden, og det blei åpna for spørsmål til foredragsholderen i stedet.

Gradvis har mennesker fra hele Larviksområdet kommet. Oppmøtet har variert mellom 40 og 100. Mange mennesker har lagt ned en betydelig innsats for å dette tiltaket har blitt en stor og langvarig suksess. Jeg tar sjansen på å nevne noen som har vært med lenge (med akutt fare for å utelate noen som burde ha vært nevnt): Ragnhild Kobro, Per Kåre Haga, Marit Vestmoen Nilsen, Ellen Halvorsen og Elin Landmark.

Men den sentrale mannen i sammenhengen har vært tidligere sokneprest Kjartan Almås. Han har systematisk notert ned mulige foredragsholdere, drøfta idéene med styringsgruppa og kontakta dem som gruppa hadde blitt enige om å spørre. Temaformuleringene har blitt til i ei drøfting mellom Almås og foredragsholderne. Gjennom åra har det, som nevnt, ført til en svært sammensatt meny. Man har ønska å gi deltakerne på møtene utfordringer og hjelp både knytta til trusliv, kirkeliv og samfunnsniv. Mange av foredragsholderne har for øvrig ikke bedt om honorar.

Kommende høst skifter Såmannen form og navn. Nye mennesker overtar ansvaret, og opplegget vil endres. Nå er det all grunn til å rette en stor takk til alle dem som har bidratt å gjøre Møtestedet til et svært vellykka opplegg gjennom femten år. Og å ønske den nye arrangementsgruppa lykke til i et spennende og krevende arbeid.

(Foto: Egil L. Thorvaldsen)

“ÆRLIGE MØTER” PÅ TUNHEIM

Et «voksen-universitet» med himmel over - det er hva den nye gjengen bak høstens «Møtestedet» vil lage. - Vi kaller det nye programkonseptet for «Ærlige møter», forklarer Lars U. Kobro som står i spissen for en ny komité. - Vi vil ta med oss det beste fra flere år med veldig interessante og tankevekkende «Møtestedet»-arrangementer. Oppå de gode tradisjonene vil vi så skape litt ny form og nytt liv, legger han til. - Vi vil åpne Tunheim allerede klokken 17:00 de tirsdagene vi har program. Da vil det være eksotisk mat, laget av innvandrerkvinner. Vi kaller det «Café Sør». Driften av cafeen vil være et diakonalt arbeid med mål om å bidra til jobbskaping sammen med innvandrerkvinner. Cafeen er åpen for alle disse tirsdagene, én per måned. Det er naturligvis ikke slik at alle kafé-gjestene må ta med seg hele kveldens arrangement - og noen vil sikkert komme seinere på kvelden, uten å spise først.

Litt utpå kvelden begynner et husorkester å spille. De vil presentere et musikalsk talent hver gang. Vi jobber med å få på plass en avtale med Larvik kommunes kulturskole om dette, forteller Lars Kobro. - Etter hvert, ved 19:00-tiden, vil det tematiske programmet starte. Da vil vi, som tidligere, invitere kompetente og interessante gjester til å snakke om ting de har god greie på, og som de brenner for. Noen ganger vil det komme flere tema-gjester slik at vi kan lage en «salongsamtale» i stedet for et enkeltstående foredrag. - Et eksempel på dette får vi allerede på høstens første Ærlige møter 3. september. Da kommer Per Arne Dahl sammen med forfatter-datter Hanna Dahl. Hun har skrevet en novellesamling hvor en av novellene heter «Løven av Juda». Der møter vi en prest slik han oppleves av sin datter. Er det virkelighetslitteratur? Sannsynligvis ikke, men et interessant utgangspunkt for en samtale både om litteratur, foreldre-barn relasjoner og mye annet. Flere andre navn og temaer for høstens Ærlige møter er også klare. Det vil bli annonsert på Facebook og i ØP utover høsten. Ærlige møter kan du oppleve 3. sept, 8. oktober, 5. november og 3. desember. Komiteen som står bak er foruten Lars U. Kobro; TK. Lang, Randi Myklebust Sølvik, Are Larsen Otterdal og Anne-Elisabeth Utklev. De ber SÅmannens lesere om å sette av dagene og følge med på annonsering utover høsten. De lover et interessant og smakfullt program - for mange sanser!

Kari Kobro

BRUKTKJELLER'N I BERG ARBEIDSKIRKE

Åpningstider er 10.00 – 16.00 på torsdager og 10.00 – 14.00 på lørdager. I tillegg har vi lagerutsalg med lave priser.

Overskuddet går til trosopplæringstiltakene for barn og unge i Berg menighet.

Velkommen til hyggelig handel!

Omlidstranda Camping

Telefon: 33 18 86 00
Epost: omlid@online.no
www.omlidstranda.no

- Sesong fra 28. april - 1. sep
- 650 plasser
- Minigolfbane

Omlidveien 111
3296 Nevlunghavn (16km fra Larvik)

ÅPENT HELE ÅRET

**Gatekjøkken
Kiosk • Rekvisita • Bensin**

Velkommen til oss på brygga

Helgeroa Marina

Telefon: 33 18 84 14 • Besøk oss på facebook

PÅ ST. OLAVSVEI TIL NESJAR

Vestfold Fylkeskommune fullfører i år merking av en ny pilegrimsvei gjennom Vestfold, «Tunsbergleden» som nordover fra Larvik skal lede til Oslo og så til Trondheim. Men Brunlanes er utelatt, noe Tunsbergledens venner og Pilegrimsfellesskapet St Jakob ikke er så fornøyde med. Pilegrimssamfunnet St. Jakob er Norges eldste pilegrimsorganisasjon, se www.pilegrim.no. Tunsbergledens venner er en ny selvstendig arbeidsgruppe sprunget ut fra St Jakob, som arbeider med pilegrimsveiene sørvestover fra Oslo.

På vandring
gjennom Berg
(Foto: Tarjei Næss
Skrede)

Diskusjonen nå står om å få en pilegrimsvei gjennom Brunlanes godkjent som offisiell St. Olavsvei og dermed som europeisk kulturvei og ikke bare som en hvilken som helst lokal turvei. Men slaget om Nesjar lar vi ligge her nå.

Vi arrangerte en pilegrimsvandring 11. og 12. mai fra Sandefjord til Larvik og så videre til Tanum kirke, Berg kirke, Mølen og Helgeroa.

Vi ønsker å følge en indre rute mot «Nesjar», det som kan ha vært en av de eldste direkte forbindelsene utover fra Berg kirke. «Nesjar» vet jo ingen eksakt hvor var, men Mølen er et godt valg, synes vi når dette skal plasseres på dagens pilegrimskart.

En moderne pilegrimsvei er en «rekonstruksjon», en

gjenskaping av en sammenhengende vandremulighet for dagens pilegrimer. Pilegrimsvandring kan være kulturoppdagelse, trosliv, søken, undring, utvikling og også fellesskap.

Vi tror at slike vandringer gjennom landskapet til kirkene, til steder der det har skjedd viktige hendelser i kristningen av Norge, kan hjelpe det moderne menneske til å finne bedre fram i eget liv. Og en slik vandring gjør noe med deg, - det vet de som har prøvd.

I Brunlanes har det vært pilegrimsvandring tidligere, også i nyere tid. Vårt håp er nå at det kan videreutvikles en pilegrimskultur lokalt på «Nesjarleden» og tilstøtende veier som kan skape en ny giv. Hva med en vandring Olsok 2020? Brunlanes burde vært blant de sentrale pilegrimsområder i Norge og bare folks oppslutning lokalt nå kan virkeliggjøre dette. Vi sier det slik: «Uten Nesjar, intet Stiklestad».

Vi var 30 pilegrimer som fikk fine orienteringer i Langestrand kirke av Ingrid Borch-Jenssen. I Tanum kirke stilte Egil Lien Thorvaldsen opp, og i Berg gamle kirke ga Magnar Holm av sine kunnskaper. Takk til dere alle som beriket vår vandring. For noen skatter dere forvalter!

Ruten vi gikk, kan du se her: <http://bit.ly/tunsbergledenskart>

Husk den er ikke merket, og at dette er et forslag.

Mye av tidligere tiders veifar i Brunlanes er i dag under asfalt, noe som kan være krevende for moderne pilegrimsføtter. Utfordringen er alltid ikke å finne andre «mykere» veier, men de må også være vandrings-effektive. En pilegrim som starter i Helgeroa og skal til Nidaros, har en lang vandring og må gå mest mulig «rett på». Ta gjerne kontakt om du har tanker om dette.

Arbeid med pilegrimsveier krever gode veivalg, - som ellers i livet.

Reidar Kjær

Tunsbergledens venner

Tunsbergledensvenner@outlook.com

Facebook: Tunsbergledens venner

AV SOMMERENS MANGFOLDIGE ARRANGEMENTER

«Temakveld i sommerland» Kyststikapellet/Bedehuset i Nevlunghavn

Onsdag 3.juli: «Sårbarhets kraft og risiko»
Biskop em. Per Arne Dahl

Onsdag 10.juli: «Tre rustne herrer – om kirkeliv og vennskap gjennom 60 år»
Kirkerådsdirektør em. Jens Petter Johnsen, Domprost em. David Gjerp og
Studiesjef em. Arne J. Eriksen

Onsdag 17.juli: «I MØTE MED LIDELSEN – finnes det en kjærlig Gud?»
Sosionom/familieterapeut Tørborg Aalen Leenderts i samtale med møteleder

Onsdag 24.juli: «Bokens år og Bøkenes Bok»
Generalsekretær Paul Erik Wirgenes
Temakveldene begynner kl.19.30 og slutter ca. kl.21.00
Entre NOK 100,- som inkluderer is og kaffe før møtestart.
HJERTELOG VELKOMMEN!

Konsert i Berg steinkirke

tirsdag 16. juli 2019 kl. 19.30.

Roar Engelberg - panfløyte

Roar Engelberg, Norges ledende panfløytist, i en variert og trivelig stemningskonsert. Repertoaret inneholder både klassiske perler og vakre viser, friske folketoner og salmer med dâm. Fra repertoaret kan nevnes: Fjelltrall, What a wonderful world, Vårsøg og andre kjente melodier, samt Adagio av Albinoni, Amazing Grace og Gje meg handa di ven og noen egne komposisjoner. Entré (er det sikkert, men ikke kjent)

Operagutta kommer igjen til Berg arbeidskirke!

Også denne sommeren kommer Operagutta og synger sin sommerkonsert i Berg arbeidskirke. Velkommen til en herlig sommerkonsert med sangerne Andreas Hoff, Jan Erik Fillan og Arild Bakke. Trond Akerø-Kleven er pianist.

Søndag 4. august kl.19.30.
Billetter kr. 300, selges i døren fra kl. 18.30.
Gjerne kontant

Foto: Fotografen Line Loholt

KONFIRMANTER I BRUNLANES 2019

“Vårens vakreste eventyr” - uttrykket er kanskje litt forslitt. Men det er et flott syn når konfirmantene i Kjøse, Berg og Tanum kommer inn i kirkene sine ved den avsluttende gudstjenesten og går fram til alterringen til forbønn og velsignelse. Her er oversikt over og bilde av konfirmantene. Noen få var ikke til stede da bildene blei tatt.

TANUM KIRKE

04.05 kl. 11.00

Andersen, Mads

Bø, Sigrid

Elgsaas, Sebastian Østebø

Halvorsen, Benjamin Tveit

Helgaker, Helene Josefine Bakke

Ludvigsen, Maria Espenes

Lysebo, Aaron Elias

Manvik, Lasse Andreas Waale

Nielsen, Ken Haakon

Rollag, Aurora Herland

Vikerhagen, Marcus

Waldvogel, Ingrid Victoria

Thomassen

04.05 13:00

Bakke, Ludvik Wendel

Bergene, Daniel

Borvik, Olav

Christensen,

Andreas Amundrød

Engelstad, Fredrik

Hansen, Victoria

Isaksen, Pernille Nalum

Lye, Henrik Kaupang

Nicolaisen, Adele Grubben

Sjursen, Sofie Vanessa

05.05 11:00

Aasrum, Mia Fagerheim

Bjørnstad, Hansten Lindtjerdal

Brubakken, Adéle Verona Devik

Fjellbo-Mathiesen, Oliver

Halvorsen, Susanne

Kjærnes, Ole Jakob Hallesby

Lauritzen, Sander Breyholtz

Olsen-Ljønes, Melissa Christine

Skuggedal, Agathe

Stavdal, Marie Alexandra

Fredriksen

11.05. 11:00

Aarud, Kasper

Eikeland, Silje Mathilde

Flenstad, Linnea Ingnola

Myrsve, Henriette Odberg

Nielsen, Martin Andreas

Andersen

Thormodsen, Julie

Thune-Bergersen, Mathea

Ørbæk, Robin

12. mai kl 11.00

Alexander Andersen

Jørgen Anvik

Petter Anvik

Emilie Susann Berger-Nordal

Philip Smestadmoen Bålsrød

Karisma Angelica Colohan

Julie Halle

Thomas Jensen

Elise Frostad Johansson

Teodor Løkka Thorstein

12. mai kl 13.00

Maja Helen Bernhardsen

Anniken Aske Eidsten

Trym Nicolay Wang Fjeldheim

Kristian Anvik Hansen

Ida Vrangund Mikalsen

Alexander Saglie Næss

Ingrid Marie

Dahlberg Rollefsen

Foto: Fotografmester Line Loholt

Disse fulgte undervisning i Berg, men er konfirmert i Tanum:
Benjamin Tveit Halvorsen
Ole Jakob Hallesby Kjærnes
Lasse Andreas Waale Manvik
Marcus Vikerhagen

BERG KIRKE

12. mai kl 11.00
Alexander Andersen
Jørgen AnvikPetter Anvik
Emilie Susann Berger-Nordal
Philip Smestadmoen Bålsrød
Karisma Angelica Colohan
Julie Halle
Thomas Jensen
Elise Frostad Johansson
Teodor Løkka Thorstein

12. mai kl 13.00
Maja Helen Bernhardsen
Anniken Aske Eidsten
Trym Nicolay Wang Fjeldheim
Kristian Anvik Hansen
Ida Vrang Sund Mikalsen
Alexander Saglie Næss
Ingrid Marie Dahlberg Rollefsen

De følgende har fulgt undervisning i Berg, men er konfirmert i Tanum:
Benjamin Tveit Halvorsen
Ole Jakob Hallesby Kjærnes
Lasse Andreas Waale Manvik
Marcus Vikerhagen

KJOSE KIRKE

26. mai kl. 10.30
Ingrid Dæhli Næss
Lina Saga Omslandseter

ELTh

Foto: Aale Omslandseter

KIRKEVALG

Før du begynner å lese: Det er laga ei stor og flott grafisk framstilling til kirkevalga. Ta på deg lesebrillene, eller knip øynene sammen. Noe av skriften er litt liten, men det er mye å lære her.

9. september er det valg både til menighetsråd og bispedømmeråd over hele landet. I denne artikkelen fører vi først opp listene til menighetsrådsvalga i de tre sokna i Brunlanes. Her fins bare ei liste i hvert sokn. Ingen stiller alternative lister. Det mangler noen kandidater i alle listene, så de endelige kan komme til å se litt annerledes ut.

Kirkevalget
8.-9. sep. 2019

Kirkevalget er to valg

Høsten 2019 kan du stemme i to kirkevalg

Tanum

1. Erling Sølvik 1947
2. Elisabet Engelstad Romøren 1949
3. Odd Bjørneby 1954
4. Kari Espelid 1952

5. Svend Marius Utklev 1982
6. Marit Elisabet Kobro 1962
7. Jan Hansen 1964
8. Berit Mo 1957
9. Ragni Haga 1964

Kjose

- | | |
|-----------------------------|------|
| 1. Tor Johnsen | 1949 |
| 2. Randi Mathilde Gundersen | 1947 |
| 3. Poul Steen Munck | 1959 |
| 4. Nils Oskar Næss | 1978 |
| 5. Tjerand Haugen Havrevoll | 1990 |
| 6. Veronica Christensen | 1986 |
| 7. Irene Roppestad | 1983 |
| 8. Johanne Farstad | 1945 |

Berg

- | | |
|-------------------------|------|
| 1. Ole Bjørn Normandbo | 1950 |
| 2. Toril Sæves Jacobsen | 1973 |
| 3. Thorbjørn Gundersen | 1978 |
| 4. Birgitte Gulla Løken | 1968 |
| 5. Svein Kristian Waale | 1946 |
| 6. Liv Berit Breyholtz | 1943 |
| 7. Ellen Ingunn Nordli | 1964 |
| 8. Øystein Vestmoen | 1948 |
| 9. Magnar Holm | 1947 |
| 10. Ingeborg Karlsen | 1948 |
| 11. Anita Baann Hovd | 1976 |

Til bispedømmeradsvalget stiller hele tre lister.

A) Nominasjonskomitéens liste er satt opp av en komité oppnevnt av de forskjellige prostia i bispedømmet. Den går ikke til valg på noe spesielt program, men medlemmene har uttalt seg om fire viktige, kirkelige spørsmål.

B) “Bønnelista vil videreføre den bibelske tro og tradisjon som Den norske kirke har vært tuftet på siden reformasjonen. Alle avgjørelser i kirken må være i tråd med Bibel og bekjennelse - kirkens grunnlag. Den norske kirke skal være en del av Guds synlige kirke på jord. Vi ønsker en fornyet kirke med medlemmer som har Jesus som Herre og som søker Gud i bønn og tilbedelse. Vi ønsker en ledelse som er ledet av Guds hellige Ånd og som oppmuntrer alle til å tjene Gud på forskjellig vis. Vi ønsker selvstyre i de lokale menighetene, hvor medlemmene i menighetsrådene blir kurset i hva det vil si å være en disippel, drive menighetsplanting og bygge menighet.”

C) Åpen folkekirkes liste som “vil at Den norske kirke skal videreutvikles som en åpen og demokratisk folkekirke og arbeide for en kirke som er åpen for alle, som fremmer menneskeverdet og som motarbeider diskriminering.”

Nominasjonskomitéens liste

1. Morten Løberg Strand, f. 1985, Drammen prosti
2. Anne Helene Mangelrød Gjone, f. 1950, Larvik prosti
3. Øystein Lappegard, f. 1952, Hallingdal prosti
4. Ellen Langeland Gjerde, f. 1967, Nord-Jarlsberg prosti
5. Pål Henning Bødtker Walstad, f. 1946, Tønsberg domprosti
6. Kristin Økseter, f. 1965, Drammen prosti
7. Henrik Wirak Onsrud, f. 2000, Sandefjord prosti
8. Gerd Eli berge, f. 1954, Hallingdal prosti
9. Aud Marie Danielsen, f. 1946, Sandefjord prosti
10. Petrine Indresæter, f. 1994, Eiker prosti

Bønnelista

- | | |
|---|------|
| 1. Jo Hedberg | 1962 |
| 2) Ingjerd Breian Hedberg | 1965 |
| 3) Anne Grethe Julie Johansen Støen Finstad | 1963 |
| 4) Helena Cecilia Paasche | 1999 |
| 5 Øyvind Thorset | 1975 |
| 6 Asbjørn Ingar Løvik | 1964 |
| 7. Elena Teigen | 1999 |

Åpen folkekirkes liste

1. Lill Tone Grahl-Jacobsen 1960, Drammen prosti
2. Arild Mikkelsen 1947, Eiker prosti
3. Inga Stoveland Dekko 2001, Hallingdal prosti
4. Nell Gaalaas-Hansen, 1961, Nord-Jarlsberg prosti
5. Sevatt Lappegard, f. 1948, Ringerike prosti
6. Merete Bekkeseth Brandsgård 1975, Kongsberg prosti
7. Anne Line Diesen 1963, Nord-Jarlsberg prosti
8. Leif Rune Sundli 1950, Sandefjord prosti
9. Kevin Johnsen 1998, Eiker prosti
10. Heidi Nordkvelde 1991, Larvik prosti
11. Sigurd Huseby 1937, Ringerike prosti
12. Ola Sørensen 1996 Eiker prosti
13. Elsbeth Pilskog 1954, Lier prosti
- 14 Ellen Elisabeth WISLØFF 1948, Tønsberg domprosti
15. Even Granberg 1955, Lier prosti
- 16 Tove Lisbeth Vasvik 1949, Larvik prosti
- 17 Åse Arna Klundel 1946, Eiker prosti
- 18 Jan Otto Eek 1944, Eiker prosti

Etter hvert vil det komme mye stoff om kandidatene og valget på kirken.no/tunberg og kirken.no/valg/

ELTh

SLEKTERS GANG

pr. 23.05.2019

DÅP**Berg**

21.04.2019 Sofie Holhjem
02.05.2019 Trym Nicolay Wang Fjeldheim

Tanum

31.03.2019 Olivia Rønneberg
19.05.2019 Henrik Haugene Falleth
19.05.2019 Alma Marie Eileraas Dolven
19.05.2019 Eva Backman Knoph

Kjose

24.03.2019 Hilde Jonassen Næss
12.05.2019 Kasper Omsland Bund

GRAVFERD**Berg**

20.03.2019 Inger Strandenes f. 13.10.1931
19.03.2019 Thea Hansen f. 14.04.1926

Tanum

22.03.2019 Tor Tufte f. 16.08.1929
02.04.2019 Marit Julie Bjørnfeldt f. 05.11.1940
21.04.2019 Anne Kristine Nalum f. 30.10.1939
20.04.2019 Cecilie Nasset f. 28.02.1999

Kjose

29.03.2019 Bjørg Bund f. 31.03.1965

**VÅRMARKEDET I
BERG ARBEIDSKIRKE**

Et jevnt sig av fornøyde kunder koste seg i det fine vårværet. Kjøpelysten var upåklagelig, - varer, lodd, vafler og kaffe, pølser, ja, alt gikk unna. Resultatet ble ca. 40.000 kr., og som vanlig øremerkes dette trosopplæring for barn og unge.

Ø.V.

**TRE SOMMERGUDS-
TJENESTER****Søndag 30.06**

Friluftsgudstjeneste på Halle mølle
kl.11.00. Sokneprest Stensrød Haugen.

Søndag 14.07

Bryggegdstjeneste i Nevlunghavn
kl.11.00
Sokneprest Stensrød Haugen. Pastor
Rahm.
Tale ved Arnfinn Løyning. Havfruene
synger.

Søndag 28.07

Bryggegdstjeneste i
Helgeroa kl.11.00
Pastor Hersdal.
Tale ved Stian Kilde Aarebrot. Sang ved
Mai-Linn Gilbu Berstad.

REVISJON, REGNSKAP, RÅDGIVNING OG ADVOKATTJENESTER
Vinjes vei 23, 3269 Larvik • Telefon +47 33 11 58 55 • www.bdo.no

NYTT SPEIDERTILBUD PÅ TUNHEIM!

Nå kan gutter og jenter bli «alltid beredt» allerede ved skolestart! I høst blir det tilbud om speiding for 1. og 2. trinn! Hver torsdag kl. 17.30 – 19.00 blir det speideraktiviteter på Tunheim eller i skogene omkring. Speidere på dette årstrinnet blir kalt «Oppdagere» og det er nettopp det de skal. Oppdage vennskap og gleder i naturen. Erfare takknemlighet til Ham som har skapt det hele, og det blir naturligvis muligheter til å ta aktivitetsmerker. Kjenner vi speiderlivet rett, blir det nok turer og opplevelser utenfor Tanumbygda også. Her ligger det mange oppdagelser og venter! Kontaktperson Tor Inge Skilbred 90047879

SAMLINGSFEST PÅ TUNHEIM 15. SEPTEMBER!

Også i år «sparkes» høstsemesteret i gang med en skikkelig fest! Vi griller, synger, lytter, leker og håper på utlodning! Festen lages av de ulike enhetene på huset og er for både store og små! Håper du kommer!

TURMISJONSJENTENE HØSTEN 2019

Vi møtes på parkeringsplassen ved Tanum kirke kl. 18 og drar til utgangspunktet for turen eller går fra kirken. Ta med mat og drikke og noe å sitte på.

Mandag 26.08 – Til Vassås

Mandag 30.09 – Tanumsaga-Steinsholtjtjøna

Mandag 28.10 – Hauaneåsen

Mandag 25.11 – Stavern/Jordet

Gjenbruksbutikken,
Nansetgt. 59, Larvik.
Vi tar imot varer.

Velkommen til en
hyggelig handel!

Kontaktperson:
Marit Vestmoen Nilsen,
tlf. 954 26 848

Såmannen er nå å finne i elektronisk utgave (PDF). Gå inn på www.larvik.kirken.no. Gå så til venstre: Velg din menighet (Tanum, Berg eller Kjøse). Da finner du Såmannen oppe til høyre. Her kan du lese bladet tilbake til 2013.

www.larvik.kirken.no
www.bergmenighet.no

Håvard Rudskjær
FJELSPRENGNING

Funnemark
Bilforhandler siden 1914

Tlf. 33 13 60 00

www.funnemark.no

O. Borgen a s
MØBELHANDLER

"DERES MØBELHANDLER I LARVIK"

Nansetgt. 21, PB 111
N-3251 Larvik
Bank DNB Larvik
Etbl: 1899

Tlf: + 47 33 18 17 62
Mob: +47 957 46 260
firmapost@borgen-mobler.no

WWW.BORGEN-MOBLER.NO

**KOM SOM EN GJEST
- REIS SOM EN VENNI!**

FERSKE BAKERVARER
hver dag fra kl. 06.00

Conditori • kaffepar • påsmurt
• tipping • Catering

www.nevlunghavnakeri.no
Tlf. 33 18 89 00
Følg oss på Facebook

Nevlunghavn
Bakeri & Conditori

SØNDRSRØD
Tlf. 33 11 80 60
butikkjef.helgeroa@meny.no

Søndersrød tunet

Stedet hvor folk møtes

HILDE'S RENHOLD AS

miljø
FAGMESSIG RENHOLD

Off. Godkjent Renholdsbedrift.

- Daglig renhold
- Flytterenhold
- Boning
- Vaktmestertjenester
- Kontor renhold

Telefon:
95 18 91 20
95 18 26 69
97 09 68 88

E-post: post@hildesrenhold.no
Org. nr. 994 273 361 MVA

Lydhusstranda Treningstudio

Billig! Enkelt! & Nært!

Kr.1500.- for et helt år!

Ring oss på telefon:
33 14 02 20 for å bestille nøkkelkort
til trening eller sende oss en
e-post til lydhus@online.no

Sommerfelt elektro as

Tlf: 33 18 30 15
www.sommerfeltelektro.no

Medlem av:
ELON

CARLSENFRTZØ
Stavern
Den lokale byggevarerpesialisten

www.carlsenfritzoe.no

EKVALL

Graving - Transport

Mobil: 900 15 123
E-mail: arne@ekvall.no

Berven, 3267 Larvik
Telefon: 33 18 86 14
Telefax: 33 18 86 46
E-mail: postmaster@ekvall.no

www.ekvall.no

Terje's

SNEKKERSERVICE A/S

Søbakken 5A, 3295 Helgeroa
Telefon 33 19 59 69 - Mobil 95 87 53 20
E-mail: terje@terjesnekker.no

elektrikerkjeden

norgeseliten

Elektro TT AS

Elektriske installasjoner

Tommy 993 79 180

Thomas 905 72 701

Forretningen med det store utvalg

TVETENE Blomster SENTER

Tlf. 33 13 19 00

NORREK

www.norrek.no

–dypfrost på sitt beste!

EIDSTEN 3267 LARVIK

33 16 54 00

HELGEROA FYSIKALSKE
INSTITUTT

Søndersrødtunet

Tlf.: 33 18 88 70

Alexander Thorgersen tlf 917 26 757

Tore Fjelltveit tlf 90 77 80 25

SORG

En verdig begravelse fjerner ikke sorgen, men gjør den enklere å bære.

Sletsjøe
begravelsesbyrå

Når erfaring teller.
Spør etter en av oss på
døgntelefon 33 18 10 80

Tom Sletsjøe
Anne-Helene Gulvik
Anne Kjersti Kolberg
Ole Johan Løwe
Peter Grung
Rune Holm

www.gsb.no
Behjelpelig hele døgnet.

Larvik 33 18 10 80

Ter-Erling Andersen a.s

VVS & INTERIØRHUSET
PÅ BREKKE

AUT. RØRLEGGERFIRMA

VVS – INTERIØR – FLIS – TERRAKOTTA
Brekke, Larvik

Tlf. 33 19 11 36 – Vakt tlf.: 92 25 70 00

Internett: www.tea.no

RØRLEGGER OG FLISLEGGERE
MED VÅTROMSSERTIFIKAT

DIN FLIS- OG RØRLEGGEREFORRETNING

SPEKEMAT & DELIKATESSE

Helgeroa

Tlf.: 33 13 53 50

VESTFOLD OLJESENTER A.S

Din lokale leverandør av diesel og smøremidler

Tlf: 3316 3440 - E-post: vestfold@oljesenter.com

Dronningensgate 2
3290 Stavern

Tlf. 33 19 89 41

SPAR

FARRISEIDET
Tlf. 33 18 21 95

SØNDAG ER KIRKEDAG

Gudstjenesteliste Brunlanes 23.06-29.09.19

Søndag 23.06 2.s.i treenighetstiden

Joh 3,1-13

Berg arb.kirke kl.11.00

Spr Stensrød Haugen.

Dåp

Søndag 30.06 3.s.i treenighetstiden

Mark 10,13-16

Halle mølle kl.11.00

Friluftsgudstj.

spr Stensrød Haugen.

Kjose kirke kl.18.00

Kveldsgudstj

spr Stensrød Haugen.

Nattverd.

Søndag 07.07 4.s.i treenighetstiden

Matt 9,35-38

Tanum kirke kl.11.00

Høymesse

Prest Sundby.

Dåp/nattverd

Berg arb.kirke kl.11.00

Spr Stensrød Haugen.

Dåp/nattverd

Søndag 14.07 5.s.i treenighetstiden

Matt 18,12-18

Nevlunghavn brygge

kl.11.00

Bryggegudstjeneste

Spr Stensrød Haugen.

Pastor Rahm.

Tale ved

Arnfinn Løyning.

Havfruene synger.

Søndag 21.07 6.s.i treenighetstiden

Mark 3,13-19

Tanum kirke kl.11.00

Høymesse

spr Zimmermann.

Dåp/nattverd.

Søndag 28.07 7.s.i treenighetstiden

Mark 5,25-34

Helgeroa brygge kl.11.00

Bryggegudstjeneste

Pastor Hersdal.

Tale ved Stian Kilde

Aarebrot. Sang ved Mai-

Linn Gilbu Berstad.

Kjose kirke kl.10.30

Høymesse spr

Zimmermann.

Dåp/nattverd

Mandag 29.07 Olsok

Luk 22,24-27

Berg steinkirke kl.20.00

Olsokgudstj. spr.

Zimmermann

Søndag 04.08 8.s.i treenighetstiden

Mark 12,28-34

Tanum kirke kl.11.00

Høymesse

spr Zimmermann.

Dåp/nattverd.

Søndag 11.08 9.s.i treenighetstiden

Luk 6,36-42

Berg arb.kirke kl.11.00

Spr Zimmermann.

Dåp/nattverd.

Søndag 18.08 10.s.i treenighetstiden

Mark 11,25-26

Tanum kirke kl.11.00

Høymesse spr Stensrød

Haugen.

Dåp/nattverd.

Kjose kirke kl.10.30

Høymesse Vikar

Dåp/nattverd

Søndag 25.08 11.s.i treenighetstiden

Joh 8,31-36

Berg arb.kirke kl.11.00

Prost Lewin. Dåp/nattverd

Sportskapellet kl.11.00

Lars Ueceland Kobro

Søndag 01.09 12.s.i treenighetstiden

Joh 4,27-30.39-43

Tanum kirke kl.11.00

Konf.pres.

spr Stensrød Haugen,

men.ped Andersen

Sportskapellet kl.11.00

Per Edvard Vittersø

Søndag 08.09 13.s.i treenighetstiden

Ap.gj 6,1-7

Berg arb.kirke kl.11.00

Konf.pres. spr Stensrød

Haugen. Dåp

Kjose kirke kl.10.30

Konf.pres. spr

Zimmermann,

men.ped Andersen

Sportskapellet kl.11.00

Søndag 15.09 14.s.i

treenighetstiden

Matt 19,27-30

Tanum kirke kl.11.00

Høymesse

spr Zimmermann.

Dåp/nattverd.

Sportskapellet kl.11.00

Harald Schøien

Søndag 22.09 15.s.i treenighetst.

Joh 15,9-12

Berg arb.kirke kl.19.00

Kveldsgudstj. m.nattverd

spr Stensrød Haugen

m.gjest

Sportskapellet kl.11.00

Familiedag Stavern

menighet. Spr Sem Lossius.

Nattverd

Søndag 29.09 16.s.i treenighetst.

Matt 11,16-19

Tanum kirke kl.11.00

Høymesse spr

Thorsteinsson.

Dåp/nattverd.

Kjose kirke kl.10.30

Fam.gudstj 2.4.6.årsbok spr

Zimmermann men.ped

Andersen Dåp

Sportskapellet kl.11.00

Ole Martin Damskog

NB! Sjekk avisen.

Endringer kan finne sted.

