

HALLVARDSVAKA

Julenummeret 2010

Menighetsblad for St. Hallvard
26. årgang | Nr. 4 - 2010

Hallvardsvaka

Bidrag kan sendes til menighetskontoret merket "Hallvardsvaka".

E-post:
hallvardsvaka@katolsk.no

Ansvarlig redaktør:
p. Sigurd Markussen

Redaksjon:
Arthur Haakonsen og Ferdinand Männle.

Layout:
Josef Ottersen

Trykk:
Haakon Arnesen as. Oslo

Innholdsfortegnelse:

Prestens hjørne	3
Hva spiser du til jul?	4
God jul	6
De uskyldige barn	7
Adventsaksjonen 2010	9
Er du medlem i St. Hallvard menighet?	10
Czy należysz do parafii p.w. św. Hallwarda?	11
Hallvardsvaka for 25 og 10 år siden	12
Etisk forbruk i St. Hallvard	14
St Josephsøstrene går til scenen!	16
Åpent Hus med kirkekaffe i St. Hallvard	17
Śpiewajmy kolędy.	18
La oss synge julesalmer	19
Barnesidene	20
Mitt liv som tyv	22
St. Hallvard søker ny menighetssekretær	23
Enerhaug-nytt	28
Messetider i julen 2010	30
Staben i St. Hallvard menighet	31

Kjære menighet!

p. Sigurd Markussen, Sogneprest

Om ikke lenge skal vi sammen feire Kirkens nest største fest. Festen for Herrens fødsel. Den kristne del av verden er nå i denne tid opptatt med forberedelser til jul og vi forbereder oss på ulike måter.

Den åndelige forberedelsen foretar vi i de fire ukene adventstiden varer. I kirkens søndagsmesser får vi høre lesninger fra blant annet pro-

Prestens Hjørne

feten Jesaja og vi fornemmer sterkt folkets forventning til Messias komme. Som kristne venter vi i dag på Herrens gjenkomst, men feirer like fullt hvert år festen for hans første ankomst til vår jord.

I motsetning til de aller fleste kirkelige fester, har julefeiringen en lang tradisjon for å være barnas fest. Altså en feiring der barna blir løftet frem sammen med de voksne

og mye av aktivitetene i julen har barna i fokus.

Julens mysterium er en del av Guds store kjærlighetsmysterium; "For så høyt har Gud elsket verden at han gav sin Sønn, den enbårne, for at hver den som tror på ham, ikke skal gå fortapt, men ha evig liv." (Joh 3,16)

Bibelverset fra Johannes evangeliet blir ofte omtalt som "Den lille bibel". Setningen er en oppsummering av hele Guds frelsesbudskap til oss mennesker. Først at Gud elsker oss, og ikke bare elsker oss, men at han elsker oss alle så mye at han gav oss sin Sønn som frelser og forsoner.

Gjennom dåpen blir vi Guds barn og gjennom nådegaven vi mottar i dåpen er vi kalt til å være hans disipler. Det betyr at vi som er elsket av Gud også skylder å elske våre neste. Alle de Gud elsker (og det er oss alle, uten unntak) skal også vi elske. Å skrive og si dette er enkelt, men å leve det er ikke alltid like lett.

Kriger, konflikter, vold og urettferdighet er eksempler på at vi mennesker mange ganger svikter vårt store kall til nestekjærlighet. Her er Caritas sitt virke i verden et godt bilde på vår Kirkes kall til tjeneste og mange

nødlidende, kristne som ikke-kristne, nyter godt av Den katolske kirkes bistandsorganisasjon.

Det er ofte begrenset hva vi, hver enkelt av oss, kan gjøre for folk ute i verden, men vi kan alle gjøre noe. Jeg oppfordrer dere alle til å inkludere Caritas i deres bønner og bidrag nå i denne førjulstiden. Støtt Caritas gjerne gjennom en symbolsk julegave eller på andre måter. Det handler ikke bare om penger, det handler først og fremst om nestekjærlighet.

Julens budskap om Guds kjærlighet for oss mennesker bør også være sentralt i vårt eget familieliv og i vårt eget bønneliv.

Å bruke litt ekstra tid til familie og venner er gull verdt. I tillegg bruke litt tid til noen som ikke har så mange venner eller noe særlig familie, er også verdifullt.

Å bruke litt ekstra tid til Gud kan ikke måles i verdi, bare i nåde.

Jeg ønsker dere hver i sær en velsignet jul og et riktig godt nytt år!

p. Sigurd Markussen
Sogneprest

Hva spiser du til jul?

Aasmund Vik, korsanger og kirkevert:

"Det kommer an på hvor jeg er. I år skal jeg til lillebroren i Setesdal. Og da blir det neppe i den lokale tradisjonen med kål og røye. En mulig variasjon er kål og pinnekjøtt."

Hans Inge Hansen,
Nordlending med hjartet på rette staden:

"Jeg flyttet fra Nordland til Østlandet for 25 år siden. Så det blir lutefisk og ribbe. Men ikke samtidig. Det går ikke bra."

Berit Müller, døpt katholikk med lang fartstid i kirkekoret:

"Det kommer an på hva sønnene mine serverer. Ofte blir det pinnekjøtt. Den danske delen av familien spiser andestek som hovedrett og riskrem til dessert"bra."

Av Ferdinand Männle

Julen er i vente, og mattradisjonene kan være ganske forskjellige i de tusen hjem. Nesten 140 nasjonaliteter er forent i St. Hallvard, folk kommer også fra forskjellige steder i Norge og matvanene varierer til dels betydelig. Grunn nok for Hallvardsvaka til å starte en liten spørreundersøkelse under kirkekaffen. Temaet: Hva spiser du til jul? Det er meget viktig å vise til at spørreundersøkelsen ikke ble særlig representativ, selv om en nordlending og en svenske var med.

Alf Martin Hansen,
kirkevert:

"I utgangspunktet blir det ribbe, men jeg er ikke fanatiker. Min kone Cindy liker lutefisk. Nei, hun elsker lutefisk. Når vi begge to har spist en stor porsjon må Cindy ha en porsjon til."

John Lawrence
Adahada, bokselger under kirkekaffen:

"Hos oss blir det kalkun og ribbe. Altså typisk norsk mat på grunn av ungene som er født her. Som tilbehør serveres det ris og poteter."

Hanneke Ørne Bruce, organisator av sondagsskolen:

"Bruce-julen gjenspeiler vårt mangfoldige fellesskap. Til forrett spiser vi hjemmelaget tortellini. Den tradisjonen kommer fra den italienske grenen av slekta. Deretter dekkes langbordet av en rekke større og mindre retter, som svenske prinskorvar og julskinka. I tillegg serveres det kalkun med stuffing (engelsk oldemor) og svinestek og ribbe (norsk besteforeldre fra begge sider)."

Redaksjonen er sørgetlig klar over at flere kunne ha blitt spurta. Men vi trenger jo ikke å drøye til neste jul. Neida, når juletiden er over og fastetiden i vente kan det være godt å tenke litt på påskematen. Send oss gjerne til neste utgave av Hallvardsvaka noen linjer om dine/deres mattradisjoner til påske. Gjerne med et bilde. Adresse: hallvardsvaka@katolsk.no

Frohes Weihnachtsfest. (tysk)

Feliz Navidad (spansk)

Gëzuar Krishtlindjet (albansk)

دِيْجَمْ دَالِيْمْ دِيْعَ (arabisk)

Ծննդավոր Սուրբ Ծննդյան (armensk)

Весела Коледа (bulgarsk)

Glædelig jul (dansk)

Merry Christmas! (engelsk)

Häid jõule (estisk)

Hyvää Joulua (finsk)

Joyeux Noël (fransk)

חַנָּה שְׁמַנְיָה (hebraisk)

Selamat Hari Natal (indonesisk)

Buon Natale (Italiensk)

Heri kwa noeli (kiswahili)

메리 크리스마스 (koreansk)

Fete Nwèl (kreolsk)

Sretan Božić (kroatisk)

Priecīgus Ziemassvētkus (latisk)

Linksmų Kalėdų (litauisk)

Среќен Божиќ (makedonsk)

Selamat Hari Krismas (malayisk)

Milied it-Tajjeb (maltesisk)

Zalig kerstfeest (nederlandsk)

God jul (norsk)

Wesołych Świąt (polsk)

Feliz Natal (portugisisk)

Crăciun fericit (rumensk)

Срећан Божић (serbisk)

Veselé Vianoce (slovakisk)

Vesel božič (slovensk)

God Jul (svensk)

Maligayang Pasko (tagalog)

Kristu prantenal waltukkal (tamil)

Ruhus ba'al lidet (tigrinya)

Veselè Vânoce (tjekkisk)

Mutlu Noeller (tyrkisk)

Aldott Karácsonyt (ungarsk)

Chuc mung giang sinh (vietnamesisk)

(Listen over ønsket om god jul på ulike språk er ikke fullstendig, om du savner ditt språk, send en e-post til sognepresten, så sørger han for at ditt lands språk blir representert neste år)

De uskyldige barn

Pastor Oddvar Moi

barna ble drept.

De fleste av oss har kanskje hørt uttrykket et "ramaskrik". Slike "skrik" pleier komme som en protestytring når noe svært skuffende eller urettferdig skjer. Noen av oss vet kanskje også at dette er et uttrykk fra Bibelen.

Fra et illustrert manuskript fra 900-tallet.

For slik leser vi i Matteus 2, 18: "Rop ble hørt i Rama, gråt og høylytt klage: Rakel gråt over sine barn og ville ikke la seg trøste. For de er ikke mer."

Festen for de uskyldige barn i Betlehem feires i Kirken hvert år 28. desember. Vi leser i kirkehistorien at denne festen oppstod på 400-tallet, og at den nesten alle steder fra starten av ble feiret nær dagen for den hellige Stefan (26/12) og den hellige apostelen Johannes (27/12). Den hører tematisk med til julefeiringa, siden det var pga Jesu fødsel i Betlehem at disse

Vi kan lese hele denne fortellinga i Matteusevangeliets andre kapittel: De vise menn hadde blitt ledet av stjernene til Israel og kom til hovedstaden, Jerusalem, for å spørre hvor Jesus, kongen, kunne være. Kong Herodes spurte da sine teologer, og de sa at "fra Betlehem skal det utgå en høvding, en hyrde for Israel", og dermed ble de vise menn sendt dit, hvor de også fant Jesus. (Dette møtet mellom de vise menn og Jesus feirer vi hvert år 6. januar.)

Herodes hadde avtalt at vismennene skulle komme tilbake til ham i Jerusalem og fortelle om barnet. Han ville nemlig drepe det, for han ønsket ingen rivaler. Men vismennene ble i en drøm advart mot å fortelle Herodes hvor han kunne finne Jesus, så de valgte en annen vei hjemover. Den rasende Herodes bestemte seg da for å drepe alle guttebarn i Betlehem (fra 2 år og under).

Den hellige Josef ble advart i en drøm, så han tok med seg Maria og barnet og flyktet til Egypt - og kom ikke tilbake til Israel før Herodes var død. Denne flukten til Egypt er også et svært populært motiv for kunstnere, på samme måte som drapet av de

uskyldige barna i Betlehem. Rundt om i Europas kunstgallerier kan vi se et utall bilder med disse motivene.

Men de andre barna i Betlehem klarte ikke flykte, og derfor fikk vi dette "ramaskriket" i Betlehem, fra barnas mødre og familier.

På katolsk.no kan vi i en interessant artikkel (<http://www.katolsk.no/biografi/betlehem.htm>) lese om hvor mange barn det kan ha vært som ble drept: "De uskyldige barnas antall er som regel sterkt overdrevet både i legender og avbildninger. Det er beregnet at Betlehem hadde rundt tusen innbyggere den gangen, og forskere mener at antallet myrdede barn sannsynligvis var mellom 6 og 25. Den greske liturgien hevder at Herodes drepte 14.000 guttebarn, syrerne snakker om 64.000, mens mange middelalderske forfattere skriver 144.000."

Men selv og tallet nok ikke er så veldig stort, markeres disse barnas død hvert år, bl.a. som en påminnelse om at Jesus både hates og elskes.

(For øvrig er dette også en ekstra viktig dag for meg personlig: Det var den dagen jeg ble tatt opp i Den katolske Kirkes fulle fellesskap, i 1994.) ■

HAITI, GI BARNA EN SJANSE

ADVENTSAKSJONEN 2010 | HAITI

Norges Unge Katolikker sin årlige innsamlingsaksjon i samarbeid med Caritas.

Adventsaksjonen 2010

Cecilia Bruce

I år, som alle år, foregår en adventsaksjon i regi av Caritas Norge i hele advent. Denne gangen går bidragene til Haiti, med fokus på de unges skolegang der.

Her i Norge ser vi på det som en selvfølgelighet å få gå på skolen, men slik er det ikke i hele verden. På Haiti skal alle få gratis skole, men mange faller fra. Skolesystemet er lite godt, bygninger er ødelagte og de mangler bøker, materiale og lærere. Sånn var det allerede før jordskjelvet som rammet landet tidligere i år og gjorde situasjonen enda verre. Nå er det tydelig; Haiti trenger vår hjelp.

Hensikten med Caritas

Norges' skoleprosjekt er å gi flere barn muligheten til å gå på skole, og klare å få dem som allerede går på skole til å fullføre grunnskoleutdannelsen. Caritas ønsker å bruke bidragene på gratis skolebøker, forbedring og rehabilitering av skoler og klasserom, og gi lærerne støtte til en ordentlig utdannelse og faglig påfyll.

I fjor samlet unge katolikker i hele Norge inn over en halv million kroner til et helseprosjekt i Vietnam.

Ungdomslaget i St. Hallvard menighet (det som nå heter SHUL, og da het SHUK) samlet inn 64 785 kroner, det er mer enn noen gang

tidligere!

Hvert år står vi på og lager mange fine ting, og hvert år ser vi at det lønner seg. Med en så stor menighet som St. Hallvard tar vi det som en selvfølgelighet at mye penger blir gitt, men at vi har det litt gøy samtidig gjør jo det hele bare bedre!

Kom bort til bordet vårt på kirkekaffen etter messen og kjøp et fint julekort, eller hjelp til med å legge noen kroner i en bøsse, litt er bedre enn ingen ting.

Målet vårt er at årets aksjon blir en like stor suksess som i fjor, men da trenger vi din hjelp! ■

Er du medlem i St. Hallvard menighet?

St. Hallvard menighet har i dag registrert over 12.000 medlemmer, men vi vet at det bor veldig mange katolikker som ikke er registrert innenfor vår menighet.

Hvorfor er det viktig at alle katolikker er registrert i Kirken i Norge? Det er to gode grunner til det:

1) Vi får mulighet til å sende informasjon til våre medlemmer, for eksempel menighetsbladet Hallvardsvaka som du holder i hånden nå. Der vil du finne opplysninger om messetider og annet som skjer og har skjedd i menigheten. Et annet eksempel: Hver høst sender vi brev til alle familier som har barn i skolepliktig alder, fra første til tiende klasse, med tilbud om katekese (religionsundervisning). Spesielt er dette viktig for dem som skal motta førstekommunion og som skal konfirmeres (fermes).

2) Alle katolske menigheter får økonomisk støtte fra det offentlige basert på antall registrerte medlemmer. Støtten er den samme pr medlem som Den norske kirke (statskirken, den Lutherske) får fra myndighetene. For St. Hallvard menighet betyr det ca kr 200 pr medlem pr år eller nærmere kr 2,5 millioner totalt. Det betyr at jo flere katolikker vi får registrert, desto større inntekter får vi. Dette er den største og viktigste inntektskilden vår. De to andre viktige inntektskildene våre er kollektør og kirkebidrag. (Du kan gi kirkebidrag ved f. eks. å benytte blanketene som ligger vedlagt dette bladet.)

Som nevnt sendes Hallvardsvaka til alle registrerte medlemmer i St. Hallvard menighet. Det betyr at minst ett medlem i husstanden er registrert. Kanskje har vi ikke registrert alle katolikkene i husstanden. Hvis du er i tvil, ber vi deg kontakte menighetskontoret på oslo-st.hallvard@katolsk.no eller telefon 23 30 32 00.

Kanskje kjenner du andre katolikker, venner, naboer, slektninger eller arbeidskollegør, som ikke er registrert ennå? Den beste måte for å finne ut om de er registrert, er å spørre om de mottar menighetsbladet fra sin menighet (Hallvardsvaka når det gjelder St. Hallvard menighet) eller det katolske tidsskriftet St. Olav. Dersom de ikke mottar disse bladene, er de høyst sannsynlig ikke registrert. Som du skjønner vil registrering være til fordelen både for den enkelte (informasjon, tilbud om katekese osv) og for menigheten (økonomisk støtte).

Katolikker som ikke er registrert, eller som er usikre på om de er det, bes kontakte St. Hallvard menighet på oslo-st.hallvard@katolsk.no, telefon 23 30 32 00 eller post: St. Hallvard menighet, Enerhauggt 4, 0651 Oslo. Dere må gjerne kontakte oss selv om dere tror dere kanskje tilhører en annen menighet. Vi i St. Hallvard vil sørge for at dere blir registrert i den menigheten som boligadressen tilsier.

De opplysningsene vi trenger om hver enkelt er:

- Fornavn
- Mellomnavn
- Etternavn
- Adresse (gatenavn, husnummer, postnummer og poststed)
- Fødselsdato
- Telefonnummer

Vennligst skriv navnene på samme måte som de er registrert i Folkeregistret.

I tillegg er det ønskelig med følgende informasjon:

- Fullt personnummer (11 sifre)
- Dato og sted for katolsk dåp

- Dato og sted for førstekommunion
- Dato og sted for ferming

(konfirmasjon)

- Dato og sted for katolsk (og eventuelt sivilt)

ekteskap og med hvem

- E-postadresse

Czy należysz do parafii p.w. św. Hallwarda?

Parafia p.w. św. Hallwarda liczy dziś około 12 tysięcy zarejestrowanych parafian – wiemy jednak, że na obszarze naszej parafii mieszka również wielu niezarejestrowanych katolików.

Dlaczego jest tak istotne, by wszyscy katolicy rejestrowali się jako członkowie Kościoła Katolickiego w Norwegii? Istnieją dwa ważne powody:

1) Parafia ma wtedy możliwość przekazywania wiernym ważnych informacji, na przykład przez gazetkę parafialną Hallvardsvaka, którą właśnie czytasz. Znajdziesz w niej informacje na temat godzin odprawianych Mszy św. oraz innych wydarzeń z życia parafii. Innym przykładem jest list, który wysyłamy każdej jesieni do rodzin z dziećmi w wieku szkolnym, od pierwszej do dziesiątej klasy, z propozycją zapisania ich na katechezę (naukę religii). Jest to ważne szczególnie dla dzieci i młodzieży przygotowujących się do Pierwszej Komunii św. czy sakramentu bierzmowania.

2) Wszystkie parafie katolickie otrzymują państwowé

dotacje na podstawie ilości zarejestrowanych członków. Suma przypadająca na osobę jest taka sama, jaką dostaje państowy kościół protestancki w Norwegii od państwa za swoich członków.

Dla parafii św. Hallwarda dotacje wynoszą mniej więcej 200 koron na osobę w roku, razem prawie 2,5 miliona koron. Oznacza to, że im więcej katolików zarejestrujemy, tym większy dochód dla parafii. Dotacje państowe są nam najważniejszym i najważniejszym źródłem dochodu. Dwa pozostałe źródła to datki z tacy oraz osobne dary pieniężne. (Można wesprzeć parafię finansowo takim darem pieniężnym, korzystając np. z formularzy dołączonych do tej gazetki.)

Jak wspomniano powyżej, gazetka Hallvardsvaka jest wysyłana do wszystkich zarejestrowanych członków Kościoła Katolickiego, należących do parafii p.w. św. Hallwarda. Oznacza to, że dociera ona do domów, w których jest co najmniej jedna zarejestrowana osoba katolicka. Może się zdarzyć, że nie wszystkie osoby z jednego domu są zarejestrowane

– jeśli masz wątpliwości, prosimy o kontakt z biurem parafialnym pod numerem telefonu 23303200 lub adresem mailowym oslo-st.hallvard@katolsk.no.

Möże znasz innych katolików – przyjaciół, sąsiadów, krewnych czy kolegów w pracy – którzy się jeszcze nie zarejestrowali? Najlepszym sposobem, aby to sprawdzić, to zapytać, czy dana osoba otrzymuje gazetkę parafialną (w parafii p.w. św. Hallwarda to Hallvardsvaka) lub czasopismo katolickie St. Olav. Jeśli nie, to najprawdopodobniej osoba ta nie jest zarejestrowana. Jak łatwo zrozumieć, rejestracja będzie korzyścią zarówno dla poszczególnych, rejestrujących się osób (informacje, oferty dotyczące katechezy itp.), jak dla parafii (wsparcie finansowe).

Katolicy, którzy nie są zarejestrowani, lub mają co do tego wątpliwości, proszeni są przez parafię św. Hallwarda o kontakt telefoniczny (23303200), mailowy (oslo-st.hallvard@katolsk.no) lub pocztowy (St. Hallvard menighet, Enerhauggt 4, 0651 Oslo). Można się z nami

skontaktować także wtedy, gdy zachodzi przynależność do innej parafii katolickiej – zajmiemy się rejestracją danych w tej parafii, na terenie której znajduje się adres rejestrującej się osoby.

Oto dane potrzebne do prowadzenia rejestracji:

- Imię
- Ewentualne drugie imię lub imiona
- Nazwisko

- Adres (nazwa ulicy, numer domu, kod pocztowy i miasto/miejscowość)
 - Data i rok urodzenia
 - Numer telefonu
- Prosimy o podawanie imion i nazwiska w ten sam sposób, w jaki zostały one zarejestrowane w Folkeregistret.
- Dodatkowo mile widziane są następujące informacje:
- Pełen numer personalny (11 cyfer)
 - Adres mailowy

HALLVARDSVAKA for 25 år siden

Fra Hallvardsvaka desember 1985:

Høstens basar

Høstens basar førte til et meget godt resultat for menigheten: netto gevinst kr. 31.515, hvorav lylotteriet innbragte kr 3.030. Vi retter igjen en varm takk til alle bidragsytere, spesielt til Basar-komiteen, som har nedlagt mye tid og arbeid i forberedelsene. HJERTELIG TAKK.

Hjelp – kirketaket lekker!

Takk – så langt

Vi retter en hjertelig takk til alle som har bidratt til takfondet som til nå utgjør nesten kr. 70.000. Det er en tredjedel av hva vi hadde satt som mål for denne aksjonen.

Det gjør at vi nå ikke har anledning til å sette i gang med den store påtenkte takreparasjonen, som omfattet både kuppelen og de flate tak. Vi er nå blitt enige med Fjellhamar Bruk at de i første omgang før vinteren bare utfører de mest påkrevete reparasjoner for å hindre nåværende lekkasjer.

På noe lengre sikt må en grundigere takreparasjon utføres. Vi tar derfor anmode dere om å fortsette å støtte denne aksjonen, slik at vi kan bygge opp et tilstrekkelig stort fond til dette formål.

HALLVARDSVAKA for 10 år siden

I Hallvardsvaka nr 4/ 2000 leser vi blant annet om:

- På den tiden pleide man å ha lederen på både norsk og et av de andre større språkene. I dette nummeret hadde sr. Beate skrevet lederen om julens budskap og den var oversatt til vietnamesisk.

- Fra første søndag i advent ble det innført kveldsmesse hver hverdag, også på lørdag, kl 18.00. Inntil da hadde man på hverdager bare hatt formiddagsmessene på onsdag og lørdag.

- Menigheten ønsket å satse sterkere på Holmlia søker etter menighetssekretær / kontormedarbeider i 1/5 stilling.

- I slutten av 2000 kom den nye prekestolen på plass samtidig som alterområdet ble utvidet med benk til prester og ministranter.

WYD 2011

MADRID, Spania

10. - 22. august 2011

Verdensungdomsdag 2011

I august 2011 har du muligheten til å møte pave Benedikt sammen med unge katolikker fra hele verden. NUK arrangerer en reise for alle katolske ungdommer i Norge til Spania hvor møtet finner sted.
"Days in the Diocese"
- Undervis skal vi bo i vertsmenigheter som lar oss bli bedre kjent med sin kultur og hverdag, og som viser oss hva de har å by

på av tradisjoner, mat og opplevelser. Deretter går turen videre til Madrid og "World Youth Day" hvor mange tusener av ungdommer fra alle verdens kanter kommer for å møtes. Den store avslutningen på festen blir sakramentsandakt og messe med sammen paven.

For mer informasjon og påmelding, gå inn på våre nettsider. Vi har åpnet

interessepåmeldingen. Endelig påmelding åpnes 1. september.

Pris: 9700 kroner
Dato: 10.-21. august.
Alder: født før 1996.

- med forbehold om endringer på pris og dato. Prisen vil ikke øke, men det vil være mulighet for noe reduksjon avhengig av flybilletter.

www.nuk.no

Etisk forbruk i St. Hallvard

Som alle større bedrifter og foreninger har også store menigheter et gjerne ikke så lite omfattende forbruk. I St. Hallvard satser vi på å holde forbruket så miljøvennlig og rettferdig som mulig. Mange små tiltak utgjør tilsammen en stor forskjell, og ved å aktivt promotere organiske og rettferdig produserte varer hjelper vi andre som gjør en innsats.

Vi har dyppet foten i vannet og tatt en liten temperaturmåling i kirkekaffen på bevisstheten rundt etisk forbruk. Innerst ved flygelet i den nye menighetssalen fant vi Jorun og Aasmund som koste seg med husholdsvise nytraktet kaffe og te. Ved spørsmålet om kaffen smakte bedre enn ellers var agendaen til Hallvardsvakas utsendte tydelig gjennomskuet. Svaret kom kontant; "uansett smak så smaker den bedre!" lød det fra Aasmund, emeritert menighetsrådsleder. At koppen hans inneholdt edle dråper av et fairtradeprodukt var begge

tydelig bevisste på.

Jorun påpekte at det forørig finnes te fra Fairtrade og etterlyste dette. Vi har med andre ord begynt en vandring på en mer opplyst vei, men det er stadig rom for å utvide tiltaket.

Fairtrade er et initiativ som retter fokus på etisk handel gjennom hele næringskjeden av foretaksdrivende. Det sikrer at ikke bøndenes rettmessige inntekter blir slukt av glupske sjefer og handelsmenn, hvor vestlige importører sitter igjen med en overmåte komfortabel sum i lommeboken. I Fairtrade-konseptet ligger det en garanti om at etikken er forsvarlig gjennom hele produktløpet fra arbeider til forbruker.

På kjøkkenet finner vi riktig nok vår høyetiske kaffe. Her kan Hallvardsvaka avsløre til stor forferdelse at det i Fairtradeesken lå henslengt noen røde pakker med Evergood. Hvorvidt kassen

har blitt sabotert av den øvrige kaffeindustrien, om funnet er et resultat av løpske smaksganer eller hvorvidt Evergood i det skjulte er av samme etiske standard er for oss ukjent. Heldigvis kan vi melde om stor overvekt av vår spesialimporterte kaffe. Damene på kjøkkenet kunne stolt vise fram Fairtradekaffen på tross av blitsregnet som møtte dem etter den dramatiske avsløringen.

Men det er ikke kun bøndene i Colombia som produserer etisk forsvarlige produkter. Søstrene på Tautra slår nemlig et slag for høyetisk desentralisert småproduksjon. Og denne småproduksjonen er på mange måter ikke så liten; urtesåpen fra Tautra er faktisk meget populær, og er tilgjengelig gjennom bokusalget i menigheten vår. Vera og Pascal ved bokskapet viser til innholdsfortegnelsen hvor vi finner økologiske vegetabiliske oljer, som tross alt må være noe å trakte etter for Lano-generasjonene.

Selv på de mindre prominente stedene finner vi

implementerte tiltak. Ved å inspirere våre ofte brukte fasiliteter ved menighetskontoret kan vi vise til sparepærer, tørkemaskin og en tilsiktet eller utilsiktet papirreduksjon.

Avslutningsvis kan vi altså fastslå at en rekke tiltak alle rede er gjennomført, hvor kjøkkenets ratifisering av de etiske handelstrendene nok er den mest utslagsgivende for andres livssituasjon.

Det er en økende trend å ha fokus på å kjøpe etisk forsvarlige, naturlige, økologiske og ikke minst miljøvennlige varer. I skrivende stund lyder det fra radioen en rapport om nordmenns økende skepsis til aspertam og øvrige søtningsstoffer. Coca-Cola har i det siste selv latt føre på flaskene hvor naturlig deres originale sukkerbombe er.

Om dette tiltaket gjør seg gjeldende i sogneprestens kjøleskap er unntatt offentligheten, men den sunne fokusen på å ta riktige innkjøpsvalg har vi i alle fall tydelige bevis på i St. Hallvard. Med økt bevissthet rundt tiltakene i menigheten håper vi å sette denne bevisstheten enda mer på dagsorden. Det er gode muligheter for å utgjøre en stor forskjell ved små tiltak i hverdagen. Vil du være med, så heng på!

STORKJØKKEN

STORKJØKKEN

St Josephsøstrene går til scenen!

På misjonssøndag 17 oktober, like etter messen, fortalte St Josephsøstrene om sin opprinnelse og sin oppgave gjennom teaterstykket Sendelse, skrevet av Oddmund Berg.

Stykket tok oss tilbake til Frankrike, og vi fikk et glimt av samfunnsforholdene på den tid St. Josephsøstrene ble til. Vi fikk møte deres grunnlegger p. Medaille. Vi fikk også møte noen av de kvinnene som etter hvert gikk inn i en kommunitet med p. Medaille som åndelig veileder. De første sørstrene ønsket å gjøre en innsats i forhold til fattigdommen på den franske landsbygda.

St Josephsøstrene spilte selv teaterstykket Sendelse. De nye kandidatene og novisene fra Vietnam imponerte med sine norskferdigheter. Sr Ruth gjorde sterkt inntrykk i rollen som biskop. Sr Marie-Kristin og sr. Valborg imponerte i rollene som p. Medaille og sogneprest!

Stor takk til sørstrene! Dette ble et fint eksempel på hva misjon kan være!

Aslaug Espé

Høybråten Tannlegekontor

Vi ønsker alle nye og gamle kunder velkommen til lyse og trivelige lokaler. Ring oss for time, eller besøk oss. Gode parkeringsmuligheter

Høybråtenveien 76
Telefon 22 21 70 70

St. Hallvard-guttene

Syng i St. Hallvard-guttene?

Opplev gleden og samholdet ved sang!

Vi har plass til flere og ønsker derfor alle interesserte, både unge gutter - fra 6 år - og eldre sangere, velkommen til opptaksprøve

St. Hallvard-guttene består i dag av 30 sangere

www.st.hallvard-guttene.no

Ta kontakt med dirigent Hans Martin Molvik på tlf: 99 55 17 57 eller e-post: hmmolvik@hotmail.com

KANSKJE KOMMER De Hellige Tre Konger?

De kom til Betlehem for å ære Jesusbarnet, og for å minnes dette, kommer de helt sikkert når vi feirer Familiemesse i kirken og etter messen Hellige Tre Kongers fest i menighetssalen den 9. januar 2011. Søndagsskolelærerne arrangerer både gang rundt juletreet og kongenes innmarsj. Kanskje har kongene med små overraskelser til barna i år også? Barne- og familiekoret deltar.

Åpent Hus med kirkekaffe i St. Hallvard

Å bli gjenkjent som medmenneske - med ukrenkelig verdighet - det er dette den fremmede, den syke, den ensomme, og hver enkelt av oss har behov for.

Caritas-gruppen i St. Hallvard har i høst arrangert to Åpent Hus etter kveldsmesse på tirsdager for å gi trosfeller i menigheten muligheten for sosial kontakt og å treffes etter messen innenfor en meningsfylt og hyggelig ramme.

Vi henvender oss til trosfeller av alle kategorier, de som har vært katolikker lenge og de som er nye, norske og innvandrende, unge som gamle. På Åpent Hus kan man knytte nye kontakter eller styrke gamle, og man deltar i gode samtaler. Ideen om Åpent Hus etter kveldsmesse har vi hentet fra St. Svithun menighet i Stavanger og St. Paul menighet i Bergen, der har man gode erfaringer.

Ideen om Åpent Hus ble delt med andre menigheter på diakonisamlingen for menighetene i september 2010 på Mariaholt, og vi lot oss inspirere.

Åpent Hus har en atmosfære som preges av at vi er troende. Vi har enkel servering og er sammen en knapp time. Vinter/våren 2011 vil vi ha

Åpent Hus etter kveldsmesse to torsdager i måneden.

Vi starter igjen 20. januar 2011.

Bernt I. Gulbrandsen
Gro Hindahl

Ansvarlig Åpent Hus
Leder Caritasutvalget i St.Hallvard

Barnebøker fra St. Olav forlag

Doman, Regina:
EN ENGEL I VANNET

Et lite barn vokser i mors mage og snakker med sin verneengel om livet der ute.
Kr 149
ISBN 978-82-7024-222-1

Wang, Meg:
365 HISTORIER FRA BIBelen

Morsomt illustrert barnebibel, med en historie for hver av årets dager.
Kr 198
ISBN 978-82-7024-218-4

Doyle, Christopher:
BARNAS EGEN BOK OM HELGENER

Utvælgte helgener presenteres for å inspirere barn av alle konfesjoner til å følge deres eksempler.
Kr 149
ISBN 978-82-7024-217-7

Perego, Jeanne:
MAX og BENEDIKT

Blåstosten Max bor i Perskirken kuppel og forteller om pavens hverdag på formuelig vis.
Kr 179
ISBN 978-82-7024-220-7

Kjøp via www.stolavforlag.no eller din lokale bokhandel.

WWW.STOLAVFORLAG.NO

Spiewajmy kolędy.

P.Janusz Zakrzewski

„Wśród nocnej ciszy” - to kolęda, którą zaśpiewamy w naszych domach, gdy zasiadziemy wraz z najbliższymi do wieczerzy wigilijnej, aby podzielić się opłatkiem i wspólnie cieszyć się z narodzenia Pana.

Polskie kolędy są pieśniami nie starzającymi się. Są skarbem naszej religijności. Treść kolęd przepeliona jest miłością do małego Dzieciątka i najświętszej Maryi. Nazwa kolęda powstała od słowa Calendae,

bo tak Rzymianie nazywali początek nowego roku i początek każdego miesiąca. Kiedy Kościół zniósł stare, pogańskie obchody i uczty związane z nowym rokiem, nie zabronił śpiewania pobożnych pieśni sławiących cud Bożej miłości względem ludzi i wzajemnego obdarowywania się w duchu miłości i braterstwa. W taki sposób do języka naszych praojców weszło słowo Calendae - kolęda w podwójnym znaczeniu: pieśni i podarunku, a później także grupowego chodzenia z życzeniami po kolędzie czy z kolędą.

Od kiedy śpiewamy kolędy?

Pierwsze pieśni kolędowe pojawiły się w XIII wieku, kiedy franciszkanie zaczęli po świątyniach urządzać żłóbki i misteria ruchome ze scenami Pańskich Narodzin. Upowszechnienie kolędy na dużą skalę rozpoczęła się dopiero w XVII i XVIII wieku, kiedy to do ich dogmatycznych rozważań wkracza pierwiastek realizmu obyczajowego. Melodie wielu kolęd, to melodie taneczne epoki, w jakiej powstały. Wówczas to powstały tak znane kolędy jak: „Wśród nocnej ciszy”, „Lulajże Jezuniu”, czy jedno z najwspanialszych dzieł Franciszka Karpińskiego „Bóg się rodzi” z roku 1792.

Kolędy przylgnęły do ludzkich serc. Są pełne prostoty, radości i powagi. Kolęda z biegiem wieków stała się bardzo polska, stała się własnością całego społeczeństwa. Dzięki kolędom każdy z nas może zbliżyć się do

żłóbka i poklonić Dzieciątku Jezus. Kolędy stały się także wspaniałymi pieśniami pochwalnymi, którymi otoczona jest liturgia Bożego Narodzenia. Kolędy stały się częścią naszej narodowej tradycji. Pięknie o kolędach

pisała Zofia Kossak:”(...) Stary czy młody, wierzący czy obojętny religijnie, gdzież jest Polak, dla którego melodie:” Bóg się rodzi”, „Wśród nocnej ciszy”, „W złobie leży” nie stanowiły części własnej duszy?” ■

LA OSS SYNGE JULESALMER

”I nattens stillhet” er en polsk julesalme vi vil synge i våre hjem, idet vi setter oss til bords med våre nærmeste på julafoten for å glede oss sammen over Herrens fødsel og for å dele juleoblaten (en skikk blant annet i Polen som går ut på å dele ut et slags brød, som ligner på en stor firkantet hostie).

De polske julesalmene er salmer som aldri blir gamle. De er vår religiøse skatt, og er fulle av kjærlighet til det lille Barnet og til den aller-helligste Jomfru Maria. Det polske ordet for julesalme, ”kolęda”, stammer av ordet Calendae, som romerne brukte om begynnelsen på et nytt år og på hver ny måned. Da Kirken avskaffet de gamle, hedenske nyttårsfeiringene og festene, forbød den ikke å synge fromme salmer som priste Guds kjærlighets under overfor menneskene, eller å gi hverandre gaver i kjærlighetens og brorskapens ånd. På denne måten ble ordet

Calendae tatt inn i våre forfedres språk – med dobbel betydning: ”kolęda” som sang og gaver, og senere også som betegnelse på den polske tradisjonen for å vandre i grupper og besøke folk, med gode ønsker for julen.

Når begynte vi å synge julesalmene? De første polske julesalmene dukket opp på 1200-tallet, da fransiskanerne begynte å sette opp julekrybber i kirkene og levende julespill. Julesalmene ble først utbredt først på 16- og 1700-tallet, da teksten i tillegg til å være meditasjoner over det dogmatiske, fikk et snev av samfunnsrealisme over seg. Mange av julemelodiene er dansemelodier fra tiden da de ble skrevet. Det var da flere kjente julesalmene ble til, som for eksempel ”Wśród nocnej ciszy” (I nattens stillhet), ”Lulajże Jezuniu” (Sov, lille Jesus) eller et av Franciszek Karpińskis flotteste komposisjoner, ”Bóg się rodzi” (Gud blir født).

Julesalmene har sin plass dypt i folks hjerter. De er fylt med enkelhet, glede og alvor. ”Kolęda” har gjennom årenes løp blitt noe veldig polsk, og er noe som hele samfunnet eier. Julesalmene gjør at hver av oss kan komme nært krybben og kaste seg ned for Jesusbarnet. De har også blitt flotte lovprisningssalmer som preger julens liturgi. De har blitt en del av vår nasjonale tradisjon. Zofia Kossak skrev vakkert om dem: ”(...) Gammel eller ung, troende eller religiøst likegyldig – hvor finner man en polakk som ikke føler at melodiene ”Bóg się rodzi”, ”Wśród nocnej ciszy”, ”W złobie leży” er en del av hans egen sjel?” ■

(Oversatt fra polsk av Sara Strazynski)

BARNE- SIDENE

Josef og Maria finner ingen steder å overnatte.
Kan du hjelpe dem å finne veien til stallen?

Hvilken av klokkene skiller seg ut? Sett ring...

Tegn fra prikk til prikk og fargelegg.

FASIT: det er klokke „E“ (den nest siste) som er ulik resten

Mitt liv som tyv

Av: Per Bang

Ja, tyv og tyv, fru Blom, i begynnelsen av 30 årene var fremskrittet kommet så langt at epleslang nærmest ble betraktet som en pubertetsplikt for meget unge gutter. Dessuten var de eplene vi fant i havene på Frogner små, sure og fulle av mark. Epleslang var nærmest bare noe man måtte gjennom.

De egentlige tyveriene kom første sommeren 1944 da jeg var menig i den norske politibataljonen i Sverige. Vår avdeling het Mossebo, og vi jobbet mest med telefon – lærte bruk av sentralbord, klatret i telefonstolper og koblet oss fint inn på det svenske telefonnettet og kunne ringe til jenter i Jönköping og Gislaved, og

noen av oss steg helt opp til å bli korporal. Min karriere stanset da jeg var vikarierende visekorporal i nesten tyve minutter.

På Mossebo hadde vi ikke våpen, så litt ute i juni ble vi overført til en leir utenfor Stockholm for å lære å skyte med skarpt og sprengt hus og andre hindringer i luften ved sjenerøs bruk av dynamitt. Alt dette skjedde under overvåking av svenske politifolk.

Men, så var det noen av oss som fant på at vi kunne jo jukse oss til patroner og dynamittgubber og ta dem med tilbake til Mossebo, for selv å legge opp et mer intensivt treningsprogram. Initiativtakerne til denne genialitet var to av korporalene.

I løpet av noen uker hadde vi rappet ganske mye, og en av gutta pakket det hele inn i en ryggsekk og sendte det med jernbanen til Mossebo, hvilket han ikke burde ha gjort.

Sekken var mistenklig tung, og hele avdelingen ble arrestert og måtte holde seg på brakka i skyteleiren. Det var en fin sommer, vi snek oss inn til Stockholm hvor vi hadde venner, eller

vi dro ut og badet og fant at livet som arrestant var ganske behagelig. Så begynte etterforskningen, og etter overenskomst tilsto vi alle sammen og her var det at et problem oppsto, ble drøftet og en fornuftig beslutning fattet. De mest aktive i vår synd var nemlig to korporaler som stod for tur til å bli opphøyd til sersjanter. Sersjantjobben hang i en tynn tråd om de ble funnet skyldig i tyveri, og de ba oss menige om å holde dem mest mulig utenfor. En sånn tjeneste gjør man ikke gratis, og vi satte sterke betingelser: "Hvis de gryende sersjanter ville love å oppføre seg mildt og skikkelig mot oss menige, så skulle vi se på deres anmodning med høyest umilitær mildhet". Vi ble enige.

Det at jeg hjalp en korporal til å få enda en vinkel på jakkeermet kaster liksom et forsonende tilgivelsens lys over min smule tyveri, jeg tror ikke det trenges noe skriftemål her.

Dette var siste innslag i Hallvardsvakas "Mitt liv som..." av Per Bang. Per Bang døde 24. april i år og etterlot seg bare et par innslag av hans liv som mangt og meget, disse er nå begge blitt publisert.

St. Hallvard menighet er landets største katolske menighet med over 12.000 registrerte medlemmer. Menighetens kontor er i samme bygning som kirken på Enerhaugen, fem minutter fra Tøyen T-banestasjon. Foruten sogneprest og kapellaner består staben av menighetssekretær, barne- og ungdomsarbeider, regnskapsfører, organist, vaktmester, sakristan, renholder og frivillige kontormedarbeidere.

St. Hallvard søker ny menighetssekretær

Vår menighetssekretær de siste 8 årene går av med pensjon den 1. juni 2011, og vi søker derfor hans etterfølger. Av hensyn til en viss overlapping er det ønskelig med tiltredelse medio mai.

Menighetssekretærstillingen er 100% med arbeidstid mandag til fredag på dagtid. Lønn etter avtale. Pensjonsordning.

Menighetssekretærens viktigste arbeidsoppgaver/ansvarsområder er:

- vanlige kontorrutiner (post, telefon, arkivering, leverandøravtaler, bestilling av varer osv)
- ansvar for frivillige kontormedarbeidere
- telle kollektører og levere kontanter til banken
- menighetens kartotek
- føre kirkebøker
- administrere utleie av menighetslokalene
- lage det ukentlig søndagsbladet

Menighetssekretæren er også sekretær for menighetsrådet, noe som i praksis betyr kveldsarbeid ca 6 ganger i året.

Når menigheten i nær fremtid sannsynligvis vil bli delt i to eller tre menigheter, vil menighetssekretæren bli sterkt involvert i etablering av kontorrutiner og samarbeid mellom de nye menighetene.

Menighetssekretærens overordnede er sognepresten.

Det kreves at aktuelle søkerer er katolikker, er vant til kontorarbeid og PC (bl.a. Word og Excel) og behersker norsk skriftlig og muntlig og engelsk muntlig.

Det er ønskelig med kjennskap til andre språk.

For nærmere informasjon kan man kontakte sognepresten p. Sigurd Markussen eller menighetssekretær Frode Eidem på telefon 23 30 32 00.

Søknad sendes innen 15. januar 2011 til p. Sigurd Markussen, Enerhauggt 4, 0651 Oslo eller sigurd.markussen@katolsk.no.

Menighetsreise til Tallinn 27.– 30. mai 2011

Vi inviterer med dette til en spennende menighetsreise til Tallinn i mai 2011. Tallinn er hovedstad i Estland og regnes som en av Baltikums vakreste byer. Med sin godt bevarte ringmur, 28 forsvarstårn, brosteinslagte smug og stilfulle hus fra middelalderen, er det en fascinerende by vi skal besøke. Gamlebyen er en av verdens best bevarte middelaldermiljøer, og er i sin helhet oppført på UNESCOs liste over verdenskultur- og naturarv.

Vi skal bo hos Birgittasøstrene i Tallinn, i Piritaklosteret som det ble fortalt om i nr. 1/2010 av Hallvardsvaka. Vi ønsker å besøke dette klosteret, bli kjent med stedet, få del i stedets historie og bli litt kjent med byen Tallinn. Birgittasøstrene har i nyere tid holdt til i Tallinn siden 2001, da de fikk bygget sitt nye kloster. Med dagens vanskelige finansituasjon, trenger de all den støtte de kan få, og et besøk fra Norge vil også komme godt med for dem.

Det foreløpige programmet ser slik ut:

- Avreise fra Oslo fredag 27. mai formiddag, retur mandag 30. mai.
- Stikkord for programmet:
 - o Besøk i det gamle Piritaklosteret med guiding og historien om klosteret
 - o Om den katolske kirken i Estland
 - o Besøk i Tallinn by hvor vi vil bli guidet rundt i gamlebyen og dessuten besøk andre steder som er verd å se. Det blir også tid på egenhånd.
 - o Vi vil bestille noen felles lucher og middager
- Messe i klostere t hver dag, og dessuten messe i den katolske domkirken, St. Peter og Paul, på lørdag (engelsk)
- Programmet og nøyaktig prisoverslag vil bli utarbeidet i detalj når vi ser hvor mange som vil være med på reisen. Pris for reisen vil bli omtrent slik:
 - o Fly Oslo Tallinn t/r ca. kr. 2 500,-
 - o Opphold hos Birgittasøstrene pr natt inkludert frokost: dobbeltrom (for 2 personer)
 - o 47 eu. Ca. kr. 380,- og enkeltrom 34 eu. ca. kr. 270.-

**Vi håper at du har lyst til å være med på denne reisen til TALLINN som menighetsrådet i St. Hallvard med dette vil anbefale på det varmeste.
Påmelding til menighetskontoret snarest og senest innen 31. januar.**

Takk til pakkere av Hallvardsvaka

I mange år har utallige frivillige pakket Hallvardsvaka og gjort bladet klart for levering til Posten. Forrige nummer var siste gang, vi har nå valgt å la trykkeriet ta arbeidet.

En stor takk til alle som gjennom årene har bidratt. Sognepresten har stor forståelse for at arbeidet nå er blitt litt i overkant mye og krevende. Vi har passert 6000 husstander, og vekten av samtlige menighetsblad ved forrige utsendelse passerte 600 kilo.

På bildet ser dere noen av de iherdige hjelbere vi har hatt. Tusen takk for hjelpen!

Konfirmanthelgen

10. klasse var på konfirmanthelg på Mariaholt den 29. - 30. oktober. En lystig gjeng som forbereder seg til å motta fermingens sakrament 2. pinsedag 2011.

Roratemesser

St. Hallvard menighet inviterer også i år til feiring av Roratemesser i advent.

Messene ved daggry i adventstiden kalles ofte Roratemesse og starter alltid med ”rorate caeli desuper” som inngangsvers. Messene feires før solen står opp. Det er kun levende lys i kirken, og som ved Maria Lysmesse har de troende tente lys i hendene.

Lenge ble Roratemessen feiret lørdag morgen og som en votivmesse for den Alltid

Rene Jomfru Maria, med evangelielesningen hentet fra Maria Bebudelse. I dag kan den feires alle dager i advent.

Etter det Annet Vatikankonsil ble det lagt mer vekt på forberedelsen til Herrens Gjenkomst. På den måten faller også messens navn og hensikt mer på plass. Rorateropet ”rorate caeli desuper et nubes pluant iustum”, eller på norsk ”Gud, hør oss, send fra himlens skyer, som dugg og regn, den rettferdige”, viser

forventningen til Guds folk om Herrens Annet Komme i herlighet.

Tradisjonen tro skal kirkerommet kun ha levende lys, og alle som deltar har et eget tent lys i hendene, i forventing om Herrens Komme.

Roratemesse hver tirsdag i adventstiden kl. 0700 i Sakramentskapellet. Alle inviteres til frokost etter messen. Ta gjerne med brød og/eller pålegg til felles frokost.

Kontaktklubben

Hver onsdag feires det messe i kirken kl 1100 etterfulgt av formiddagsmat og hygge i menighetssalen. Dette er et tilbud til alle, men er først og fremst rettet mot de eldre

og ensomme i menigheten. Vi har alltid plass til flere og alle er hjertelig velkommen. Ta gjerne med en liten gevinst til utfodningen.

Enerhaug-nytt

DØPTE:

- | | | | |
|----------|---|----------|--|
| 31.05.10 | Sam Subramariam (St. Magnus, Lillestrøm, voksendåp) | 16.10.10 | Elise Børsum Stenstad (St. Hallvard) |
| 13.06.10 | Nha-Mi Vu (St. Magnus, Lillestrøm) | 17.10.10 | Tho Zackarias Myhre (Skoklefall kirke, Nesodden) |
| 10.07.10 | Latisha Pelixton (St. Olav, Oslo) | 28.10.10 | William Stortiset (St. Olav, Oslo) |
| 07.08.10 | Marc Ryan Gerardo Valenzuela (St. Magnus, Lillestrøm) | 30.10.10 | Aaron Dominic Marcos Lares (St. Hallvard) |
| 07.08.10 | Micah Arielle Ragay Gerardo (St. Magnus, Lillestrøm) | 30.10.10 | Jayden Atuaka Osmudi Abanyam (St. Olav, Oslo) |
| 04.09.10 | Viktoria Maria Nega (St. Hallvard) | 30.10.10 | Lara Aga Lombard (St. Olav, Oslo) |
| 04.09.10 | Stephan Anthony Sese Solis (St. Joseph, Oslo) | 30.10.10 | Gabriella Joseph (St. Olav, Oslo) |
| 04.09.10 | Janos Gabriel Frydenlund (St. Olav, Oslo) | 30.10.10 | Fanny Elisabeth Sand Iumento (St. Olav, Oslo) |
| 04.09.10 | Maria Izabela Brynildsen (St. Olav, Oslo) | 06.11.10 | Laila Le (St. Joseph, Oslo) |
| 04.09.10 | Josef Arman Aquino (St. Joseph, Oslo) | 06.11.10 | Charmaine Agnelin Ocampo Byfuglien (St. Olav, Oslo) |
| 05.09.10 | Julia Nawara Vinsrygg (St. Olav, Oslo) | 13.11.10 | Evelyn Matthews (St. Hallvard) |
| 11.09.10 | Ivar Zelow Ulvan (St. Hallvard) | | |
| 11.09.10 | Y-Vy Elisabeth Ngu (St. Olav, Oslo) | | |
| 12.09.10 | Iselin To (St. Hallvard) | | |
| 12.09.10 | Vanessa Amelia Hansen (St. Hallvard) | 10.07.10 | Than Thuy Thi Ho og Quoc Cuong Pham (St. Magnus, Lillestrøm) |
| 18.09.10 | Sandra Knutsen (St. Hallvard) | 17.09.10 | Neil Anthony Rodrigues og Sigrun Nilsen (St. Olav, Oslo) |
| 18.09.10 | Megan Linn Ariel (St. Hallvard) | 18.09.10 | Van Cam Truong og Ban Dinh Bui (St. Olav, Oslo) |
| 24.09.10 | Olgierd Bjørn Sadowski (St. Hallvard) | 16.10.10 | Stian Bjerke og Romina Maria Marchesan (St. Hallvard) |
| 25.09.10 | Selina Celedonia Vinculado Garvida (St. Joseph, Oslo) | 16.10.10 | Jon Inge Engesmo og Cathrine Banet (Frankrike) |
| 25.09.10 | Oskar Robert Redzik (St. Joseph, Oslo) | | |
| 25.09.10 | Lucas Nilsen-Qui (St. Magnus, Lillestrøm) | | |
| 25.09.10 | Maja Kumor (St. Magnus, Lillestrøm) | | |
| 27.09.10 | Fanxico Nhat Minh Nguyen (St. Olav, Oslo) | | |
| 02.10.10 | Kai Michael Pham (St. Hallvard) | | |
| 02.10.10 | Ada Isabella Pando Hansen (St. Magnus, Lillestrøm) | 02.09.10 | Kirsti Lumban-Tobing |
| 02.10.10 | Moira Yzabelle Enciso Narciso (St. Olav, Oslo) | 05.09.10 | Emilio Wilfredo Carli |
| 03.10.10 | Anton Macé Tálos (St. Hallvard) | 15.09.10 | Kari Anne Svendsen |
| 03.10.10 | Fillip Fosse Pedersen (Skoklefall kirke, Nesodden) | 16.09.10 | Petter Paul Olsen |
| 09.10.10 | Pernille Nguyen (St. Hallvard) | 20.09.10 | Olga Errazurius Segota |
| 09.10.10 | Eric Marcus Castillo Johannesen (St. Hallvard) | 21.09.10 | Fredrik Kumar Anthonypillai |
| 10.10.10 | Vinojen Antonrex (St. Hallvard) | 29.09.10 | Kristina Holter |
| 16.10.10 | Christoffer Bjerke (St. Hallvard) | 07.10.10 | Rodolfo Obispo Huertas |
| 16.10.10 | Cindy Nguyen (St. Hallvard) | 28.10.10 | Tobias Varela |
| | | 03.11.10 | Ana Anita Amon |

EKTEVIET:

- | | |
|----------|--|
| 10.07.10 | Than Thuy Thi Ho og Quoc Cuong Pham (St. Magnus, Lillestrøm) |
| 17.09.10 | Neil Anthony Rodrigues og Sigrun Nilsen (St. Olav, Oslo) |
| 18.09.10 | Van Cam Truong og Ban Dinh Bui (St. Olav, Oslo) |
| 16.10.10 | Stian Bjerke og Romina Maria Marchesan (St. Hallvard) |
| 16.10.10 | Jon Inge Engesmo og Cathrine Banet (Frankrike) |

DØDE:

- | | |
|----------|-----------------------------|
| 02.09.10 | Kirsti Lumban-Tobing |
| 05.09.10 | Emilio Wilfredo Carli |
| 15.09.10 | Kari Anne Svendsen |
| 16.09.10 | Petter Paul Olsen |
| 20.09.10 | Olga Errazurius Segota |
| 21.09.10 | Fredrik Kumar Anthonypillai |
| 29.09.10 | Kristina Holter |
| 07.10.10 | Rodolfo Obispo Huertas |
| 28.10.10 | Tobias Varela |
| 03.11.10 | Ana Anita Amon |

Ekteskapskurs i St. Hallvard menighet

Marriage preparation in St. Hallvard parish

Går du med gifteplaner i 2011?

Alle som har tenkt å gifte seg katolsk må gjennom et forbere-dende kurs.

Det er viktig at alle som ønsker å gifte seg melder fra så tidlig som mulig til menighetskontoret og prestene, senest fire måneder før vielsen finner sted, enten dere skal gifte dere i Norge eller i utlandet.

Våre ekteskapsforberedende kurs i St. Hallvard menighet går fortløpende gjennom året.

Kurset går over seks kvelder fra kl. 18.30 – 20.00 (Det er kveldsmesse i kirken kl. 18.00 som dere er invitert til å delta i).

Alle par må sørge for å ta med

seg dåpsattest (for katolikker kan den ikke være eldre enn 6 måneder regnet fra ekteskapsinngåelsesdatoen) og sivilstandsbekriftelse for begge parter (kontakt Folkeregisteret).

Kurset koster kr. 1000,- pr. par - som dekker alt kursmateriale. Beløpet kan betales med bankkort eller kontant første kurskveld eller overføres via nettbank til menighetens konto: 3000 22 49134 (husk å skriv "Ekteskapskurs" og ditt navn i "gjelder" feltet).

Påmelding til p. Sigurd Markussen (sigurd.markussen@katolsk.no) – eller menighetskontoret (tlf. 23303200) før første kurskveld.

Følgende ekteskapskurs vil bli avholdt i 2011:

Kursene avholdes i den "nye" menighetssalen i 1. etasje.

Kurs 1/2011:

- Onsdag 16. februar
- Onsdag 2. mars
- Onsdag 16. mars
- Onsdag 30. mars
- Onsdag 13. april
- Onsdag 27. april
-

Kurs 2/2011:

- Onsdag 11. mai
- Onsdag 18. mai
- Onsdag 25. mai
- Onsdag 1. juni
- Onsdag 8. juni
- Onsdag 15. juni

The course is obligatory for everyone who want to enter a sacramental marriage. St. Hallvard parish also runs marriage preparation courses in Norwegian. Please sign up for the course in advance, sending an e-mail to: sigurd.markussen@katolsk.no

Place: St. Hallvard church parish hall.
Time: 18.30 – 20.00
Price: NOK 1.000,- (to be paid either in advance to the parish account number: 3000 22 49134, marked with your name and "Marriage preparation" or cash at the first day)
Teacher: Edwin Sammut

Marriage preparation course in English
Winter/Spring 2011:

- 25 January
- 8 February
- 22 February
- 8 March
- 22 March
- 5 April

INSPIRASJON I HVERDAGEN:

"To love is to embody God's infinite love in a faithful communion with another human being." -Here and Now

Å velge livet

Gud sier: Jeg har lagt fram for dere liv og død, velsignelse og forbannelse. Velg da livet, så du og din ætt kan få leve!" (4. Mosebok 30.19).

"Velg livet", er Guds bud til oss, og det fins ikke et øyeblikk da vi ikke behøver å ta denne avgjørelsen. Livet og døden står alltid foran oss, i våre fantasier, tanker, ord, gester, handlinger... ja selv når vi ikke gjør noe som helst.

Å velge livet begynner på dypet i oss. Bak et ytre som kan være svært livsbejaende, kan jeg likevel skjule dødstanke og dødsfølelser. Det mest grunnleggende spørsmål er ikke:

"Dreper jeg?", men "Bærer jeg en velsignelse eller en forbannelse i mitt hjerte?" Kulen som dreper er bare et endelig uttrykk for det hat som har vokst fram i meg lenge før jeg fikk våpen i hånd.

(Fra boken Bread for the Journey av Henri Nouwen, oversatt av Aslaug Espe)

Missetider i julen 2010

Julaften – fredag 24. des

13.30 Familiemesse
15.00 Familiemesse
17.00 Messe på tamil
19.00 Messe på vietnamesisk
23.00 Første julemesse - Midnattsmesse
23.15 Midnattsmesse i Skoklefall kirke

1. juledag – lørdag 25. des

09.30 Andre julemesse - Fromesse
11.00 Tredje julemesse - Høymesse
13.00 Messe på polsk
16.00 Messe på engelsk
17.00 Messe i Holmlia kirke

Søndag 26. desember

(Den hellige familie)
09.30 Fromesse
11.00 Høymesse
13.00 Messe på polsk
14.30 Messe på vietnamesisk
16.00 Messe på engelsk
17.00 Messe på Holmlia
17.30 Messe på tamil

Mandag 27. desember

18.00 Messe

Tirsdag 28. desember

18.00 Messe

Onsdag 29. desember

11.00 Messe
18.00 Messe

Torsdag 30. desember

18.00 Messe

Nyttårsaften fredag 31. des

18.00 Takksigelsesmesse
19.00 Messe på tamil

1. Nyttårsdag lørdag 1. jan

11.00 Høymesse
13.00 Messe på polsk
14.30 Messe på eritreisk
17.30 Messe på tamil
19.00 Messe på polsk

Søndag 2. jan

09.30 Fromesse
11.00 Høymesse
13.00 Messe på polsk
14.30 Messe på vietnamesisk
16.00 Messe på engelsk
17.00 Messe på Holmlia
17.30 Messe på tamil

Ordinære missetider:

St. Hallvard kirke

Søndag:

09:30 fromesse,
11:00 høymesse (familiemesse 1./mnd)
13:00 messe på polsk,
16:00 messe på engelsk,
17:30 messe på tamil.

Messe på vietnamesisk 2. og 4.søndag i måneden kl. 14:30.

Mandag til fredag:

17:00 sakramentstilbedelse
18:00 messe

Onsdag:

11:00 hverdagsmesse, kontaktklubb.

Lørdag:

11:00 hverdagsmesse
18:00 første søndagsmesse på norsk
19:00 første søndagsmesse på polsk

Holmlia Kirke

Messe sondager kl 17.00

Nesodden (Skoklefall kirke)

Første og tredje søndag i måneden kl 13.30

Skriftemål:

Skriftestolene i kirken er betjent i tiden mellom fromesse og høymesse på søndager.
Hverdager: 17:00-17:45
Lørdager: 17:30-18:00.
Andre tider etter avtale.

Staben i St. Hallvard menighet

Sogneprest: p. Sigurd Markussen

Enerhauggt 4, 0651 Oslo

23 30 32 11

Sigurd.Markussen@katolsk.no

Kapellener:

p. Oddvar Moi

Enerhauggt 4, 0651 Oslo

23 30 32 05 / 95 88 33 36

Oddvar.Moi@katolsk.no

p. Janusz Zakrewski

Enerhauggt 4, 0651 Oslo

23 30 32 03 / 48 88 41 93

janusz.zakrewski@katolsk.no

Messer på tamil:

p. Clement Inpanathan

Amirthanathan OMI (p. Inpa)

Kristian Vs plass 1, 1776 Halden

Inpa@katolsk.no

69 18 11 68

Menighetssekretær:

Frode Eidem

Frode.Eidem@katolsk.no

Barne- og ungdomskonsulent:

Vikar: Katrine Lundgren

katrine.lundgren@katolsk.no

(Therese Skaar er i fødselspermisjon frem til

1. august 2011)

Organist: Sara Strazynski

Sara.Strazynski@katolsk.no

Vaktmester: Christy Reginold Lawrence

Renholder: Beata Wasyluk

Sakristan: sr. Aleksandra Michalska

Frivillige på kontoret:

Berit Müller, Eileen Tornes og Tone

Westersø

Leder av menighetsrådet:

Jan Willem Kopperud

jan.willem.kopperud@broadpark.no

St. Hallvardsguttene

Dirigent: Hans Martin Molvik

B-PostAbonnement

Returadresse:
St. Hallvard kirke
Enerhauggt. 4
0651 Oslo

Ettersendes ikke ved varig adresseendring, men sendes tilbake til avsender med opplysning om den nye adressen.

St Hallvard kirke

Enerhauggt.4, 0651 Oslo

Tlf: 23 30 32 00

Fax: 23 30 32 01

E-post: oslo-st.hallvard@katolsk.no

Kontortid: Man-fre kl 0900-1500

Holmlia mesested: Alle henvendelser til menighetskontoret.

Nett: <http://sthallvard.katolsk.no> og
<http://www.katolsk.no/okb/Oslo/Hallvard>

Hjelp oss å holde kartoteket i orden. Si fra om du flytter, om vi bruker feil navn, adresse, om husstanden mottar flere eksemplarer osv. Send oss gjerne en e-post... Takk!