
Gemeindebrief der
Evangelischen Kirchengemeinde Mainz-Hechtsheim

Thema
Taufe
von
Prof. Kristian Fechtner

Interview
Was bedeutet die Taufe
für Sie?

Neues aus dem
Kirchenvorstand

Rückblick
Vorstellung der Konfir-
manden und Ausstel-
lung „Wasser ist Leben“
im Gemeindehaus

www.ekg-hechtsheim.de

Nr. 199 · März, April, Mai 2018

Gottesdienste in der Karwoche
und zu Ostern 2018
in unserer Gemeinde

Palmsonntag, 25. März
10.00 Uhr, GZ 		 „Wir gehen hinauf nach Jerusalem …“
11.00 Uhr, GH 		 „Ich weiche nicht zurück“ (Jesaja 50)

Gründonnerstag, 29. März
17.00 Uhr, GZ 		 Abendmahlsgottesdienst an Tischen
			 „Das Mahl der Freiheit“
19.00 Uhr GH 		 Gottesdienst mit Abendmahl
			 „Ein Tisch im Angesicht der Feinde“

Karfreitag, 30. März
10.00 Uhr, GZ 		 Gottesdienst mit Abendmahl „Holz auf Jesu Schulter“
11.00 Uhr GH 		 Gottesdienst mit Abendmahl „Seht den Menschen“

Ostersonntag, 1. April
6.00 Uhr GZ 		 Frühgottesdienst mit Osterfeuer
			 „Aus dem Dunkeln zum Licht“
			 anschl. Osterfrühstück
11.00 Uhr GH 		 Ostergottesdienst „Im hellen Licht“

Ostermontag, 2. April
10.00 Uhr GZ 		 Gottesdienst mit Abendmahl
			 „Auf ihn sehen – durch ihn die Welt sehen“

Liebe Leserin, lieber Leser,

Wasser ist …
… nass, teuer, lebensnotwendig, ein
Wunder, manchmal gefährlich reini-
gend, bedroht, knapp, Erholung, ein
Menschenrecht ...

Während ich diese Zeilen schreibe,
dauert im Gemeindehaus noch die
Ausstellung „Wasser ist Leben“ an und
ich stehe noch unter dem Eindruck
der vielfältigen Gespräche zum Thema
„Wasser“, das ja in der Jahreslosung in
das ganze Jahr 2018 hineinklingen soll:
„Gott spricht: Ich will dem Durstigen
geben von der Quelle lebendigen
Wassers umsonst“ (Offb.21,6)

Das Thema dieses Gemeindebriefs ist
„Taufe“ – lebendige Quelle, leben-
diges Wasser.

Wir taufen mit ganz gewöhnlichem
Leitungswasser.
Kostbar genug für dieses Sakrament.

Sie kennen vielleicht das geflügelte
Wort „der ist mir allen Wassern gewa-
schen“. Wilhelm Wilms, katholischer
Theologe und Schriftsteller hat fol-
gende Zeilen verfasst. Sie sind aus
der Perspektive von Eltern, die ihr Kind
zur Taufe bringen, geschrieben, und
können zugleich auch für uns selbst
gelten:

Grußwort													 Grußwort

32

Vielleicht nehmen Sie diesen Gemein-
debrief zum Anlass darüber nachzu-
denken, was Ihre eigene Taufe für Sie
persönlich bedeutet. Wenn Sie gerne
darüber weiter nachdenken und mit
anderen ins Gespräch kommen möch-
ten oder wenn es offene Fragen gibt,
oder wenn Sie sich einfach näher für
das Thema „Taufe“ interessieren, lade
ich Sie am 3. Mai um 20 Uhr in der
Gemeindehaus Frankenhöhe ein zu
einem Gesprächsabend zum Thema
„Taufe“!

Es grüßt Sie herzlich,
Ihre

Pfarrerin Sabine Feucht-Münch

Übrigens:
Wenn Sie darüber nachdenken, ob Sie
Ihr Kind taufen lassen möchten oder
selbst gerne getauft werden möchten,
haben Sie keine Scheu und fragen Sie
bei uns Pfarrerinnen nach. In einem
ersten Gespräch können Sie sich auch
unverbindlich informieren.

„wir möchten nicht
dass unser kind
mit allen wassern gewaschen wird
wir möchten
dass es
mit dem wasser der gerechtigkeit
mit dem wasser der barmherzigkeit
mit dem wasser der liebe und des friedens
reingewaschen wird
wir möchten
dass unser kind
mit dem wasser
christlichen geistes
gewaschen
übergossen
beeinflußt
getauft
wird
wir möchten
und hoffen
dass unser kind
das klima des evangeliums findet“

Wie sieht es aus, dieses „Klima der fro-
hen Botschaft“?
Wo suchen wir es?
Getauft sein heißt, auch auf der Suche
zu sein.
Auf der Suche nach dem, was unserem
Leben Tiefe gibt.
Das Wort „taufen“ stammt übrigens
ursprünglich von dem Adjektiv „tief“
ab. Es geht also um die Tiefe des Le-
bens.

Tiefe, aus der Leben sprudelt.
Tiefe – im Gegensatz zu Oberflächlichkeit.
Aber auch: „in den Tiefen und Niede-
rungen des Lebens Hoffnung finden“.

Und da sind wir sehr schnell bei der
Verbindung von Taufe und Ostern.
Taufe und Ostern gehören eng zusam-
men. Seit der frühesten Christenheit
wurde zu Ostern getauft. Häufig war
es sogar der einzige Tauftermin im
Jahr.
An der Osterkerze entzünden wir die
Taufkerzen.
Als Zeichen der Hoffnung auf den, der
stärker ist als der Tod.
Diese Hoffnung wollen wir als Ge-
meinde weitergeben.

Von Martin Luther wird berichtet,
dass er, wenn ihn Angst und Zweifel
packten, mit Kreide auf seinen Tisch
schrieb: „Ich bin getauft“. Das gab
ihm neuen Mut und neue Kraft.

Getauft sein – das kann mir keiner
nehmen.
 „Siehe ich bin bei euch alle Tage bis
an der Welt Ende“ – das gilt.

Die Konfirmation, die in unserer Ge-
meinde in diesem Jahr 25 Mädchen
und Jungen feiern, soll dieses Vertrau-
en stärken und gleichzeitig sagen die
Konfirmandinnen und Konfirmanden:
„Ja, es bedeutet mir etwas getauft zu
sein“.

54

Thema

Für diese Ausga-
be des Anruf hat
uns Prof. Kristian
Fechtner, der an der
Universität Mainz
Praktische Theolo-
gie lehrt, folgenden
Text zur Verfügung
gestellt.

„Wir bringen ein Kind zur Taufe,
Gott gebe, dass es bald laufe.
Wir wünschen, dass es gedeihe
und nicht zu oft schreie.“

Der kleine Reim zur Taufe, gerne als
Glückwunschkarte gestaltet, formu-
liert Wünsche von Patinnen und Paten
– und zwar gleichermaßen handfeste
und lebenskluge. Laufen lernen möge
das Kind, mithin aufrecht stehen, selb-
ständig seinen eigenen Weg gehen.
Gedeihen soll es und dies meint: stark
werden, so dass es nicht umgeweht
wird vom Leben. Und die Nerven der
Eltern sollen geschont werden, das
Kinde möge nicht über ihre Kräfte hi-
nausgehen. Wenn etwas gewünscht
wird, dann ist es nicht selbstverständ-
lich. Die Wünsche haben die Gestalt
einer Segensbitte, sie richten sich an
Gott. In der Taufe wird bewusst und
zum Ausdruck gebracht: Menschen
empfangen ihr Leben, es liegt nicht in
ihrer Hand. Menschliches Leben ist zu-
letzt und zuerst unverfügbar.
Die Praxis der Taufe ist im Neuen
Testament bezeugt. Das Matthäus-
evangelium mündet in ein Wort Jesu:
Taufet Menschen aller Völker „auf den

Taufe
Namen des Vaters und des Sohnes
und des Heiligen Geistes und lehret
sie halten alles, was ich euch befohlen
habe. Und siehe, ich bin bei euch alle
Tage bis an der Welt Ende.“ (Mt 28,
19f.). Die Taufe ist eine Signatur christ-
lichen Lebens. Sie ist das ihm mitge-
gebene Versprechen, dass Gott dem
Menschen zugewandt und gnädig ist.
Anders als das Abendmahl verbindet
die Taufe die Konfessionen miteinan-
der. Es gibt aus evangelischer wie aus
katholischer Sicht nur die eine christ-
liche Taufe, die im Wasserritus auf den
Namen des dreieinigen Gottes erfolgt
und von beiden Kirchen auch wechsel-
seitig anerkannt wird.
Seit dem 4. Jahrhundert hat sich in
den großen Kirchen die Praxis der Kin-
dertaufe eingebürgert, über die aller-
dings immer wieder auch gestritten
wurde. Soll die Taufe nicht auf einer
bewussten Entscheidung desjenigen
beruhen, der sich taufen lässt, und soll
er durch sie nicht seinen Glauben be-
kennen? Auch eine Kindertaufe beruht
auf einer Entscheidung, die in diesem
Fall die Eltern und Patinnen stellver-
tretend und in Verantwortung für das
Kind treffen. Und für die Kinder wie
die Erwachsenentaufe gilt: Der Täuf-
ling wird in den christlichen Glauben
hinein getauft, dieser ist nichts, was
Menschen für ihre Taufe „erbringen“
müssten. Zur Kindertaufe gehört dann
allerdings, dass die Heranwachsenden
mit dem Glauben vertraut gemacht
werden, und zur Erwachsenentaufe,
dass die Zusage Gottes zur Geltung
kommt, aus der heraus Glaube lebens-

Thema

geschichtlich erwachsen soll. Insofern
ist das, was mit der Taufe verbunden
ist, ein lebenslanger Prozess: „Jeder
Christ hat sein Leben lang genug an
der Taufe zu lernen und zu üben“
(so Martin Luther im Großen Kate-
chismus). Zum Glauben gehört, dass
er immer wieder angefochten wird –
durch Zweifel, durch Lebensängste,
durch das Gefühl, das Leben mache
keinen Sinn oder mein Leben sei nichts
wert. Wirksam wird die Taufe, indem
sie mich – in der Erinnerung, getauft
zu sein – gewiss macht. Die Taufe, die
einmal geschehen ist, ist gültig und
bleibt ein unverlierbares Zeichen gött-
licher Gnade. Sie stiftet eine Beziehung
in Christus, die unverbrüchlich ist. Zu-
gleich werde ich in ihr in die Gemein-
schaft der Getauften aufgenommen.
Die Taufe verheißt, dass alles gefähr-
dete Leben in Gott bewahrt ist. Sie
hebt die Verletzlichkeit des menschli-
chen Lebens nicht auf. Aber in seiner
Verletzlichkeit empfängt der Täufling
ein Zeichen, das verbürgt: jenseits
menschlicher Kräfte wirkt die schüt-
zende und rettende Macht Gottes.
Das zweite ist: Jede Taufe ist auf eine
individuelle Person bezogen: „Ich tau-
fe dich …“ In der Taufe ist ein Mensch
unvertretbar, sein Name wird mit dem
Namen Gottes verbunden. Dies lässt
ihn einzigartig und unverwechselbar
sein. Mit der Taufe ist die individuelle
Identität eines Menschen bereits be-
gründet, die dann in seiner Lebens-
geschichte reifen und sich entwickeln
soll. Die Taufe hält den unveräußerli-
chen Wert jedes einzelnen Lebens fest.

Gegenwärtig verändert sich die Praxis
der Taufe. Dies betrifft den Zeitpunkt
ebenso wie den Ort. Immer weniger
Kinder werden direkt nach ihrer Ge-
burt getauft, wie es lange üblich war.
Immer häufiger findet die Taufe ge-
gen Ende des ersten Lebensjahres, im
Kleinkindalter oder im Zuge der Kon-
firmation statt. Wenn sich das Taufal-
ter verschiebt, ändert sich der Sinn der
Taufe nicht. Aber sie bekommt andere
Bedeutungsakzente. Sie feiert dann
nicht die Ankunft des Neugeborenen,
sondern stärker den Weg des Kindes.
Neben die Aspekte, Dankbarkeit zu
empfinden und Fürsorge zu überneh-
men, treten das Motiv, den Täufling
in seine Selbständigkeit zu begleiten.
Gleichzeitig haben sich die gottes-
dienstlichen Orte der Taufe verändert.
In der frühen Neuzeit wurden Taufen
in bürgerlichen Familien oft als Haus-
taufen vollzogen. Erst in den vergan-
genen Jahrzehnten ist die Taufe in den
sonntäglichen Gemeindegottesdienst
eingefügt worden, um den Bezug zur
örtlichen Gemeinde zu betonen. Da-
neben gibt es weiterhin eigenständige
Taufgottesdienste, die den kirchlichen
und den familiären Charakter der Tau-
fe miteinander verbinden.
Eine Stärke unserer heutigen Taufpra-
xis besteht darin, dass sich der kirch-
liche Akt und seine Bedeutung eng
mit dem familiären Leben verbinden.
Diese Verbindung ist allerdings nicht
spannungsfrei. Konflikte gibt es vor
allem, wenn die gewünschte Patin
nicht Mitglied der Kirche ist. Aus Sicht
der Familie bedeutet Patesein, eine fa-

Foto © privat

6 7

Thema					

miliäre Aufgabe zu übernehmen und
sie in persönlicher Beziehung wahr-
zunehmen. Aus kirchlicher Sicht ist es
ein Amt, das nur denen übertragen
werden kann, die für die kirchliche
Gemeinschaft einstehen. Theologisch
lässt sich der Konflikt nicht einfach
nach der einen oder anderen Seite hin
auflösen – aber man wird die Praxis in
jedem Einzelfall so zu gestalten haben,
dass eine Taufe nicht am Patenamt

Fotos © privat

scheitert. Es gehört zum Sinn der Tau-
fe, Menschen gewiss zu machen, dass
in der Gemeinde Jesu Christi keine her-
kunftsgeschichtlichen, sozialen oder
geschlechtlichen Unterschiede gelten
(Galater 3,28).

Dieser Arkel erschien bereits in der Evan-
gelischen Sonntags-Zeitung und wurde
hier leicht gekürzt

Interviews		

	 Interviews

Alexander Höngesberg (*2003)
Für mich als damals 13-jährigen Jungen
war die Taufe etwas ganz Besonderes.
Ich habe es selbst entscheiden können.
Es war für mich früh klar, dass ich mich
konfirmieren und somit auch taufen
lassen wollte. Als kleines Kind hätte ich
die Taufe so nicht erleben können. Es
war auch sehr schön, mit der ganzen
Familie die Taufe und unmittelbar da-
rauf auch die Konfirmation zu feiern.
Deshalb finde ich es wichtig, selbst ent-
scheiden zu können, ob man getauft
werden will und damit dem christlichen
Glauben bewusst beizutreten.

Axel Kalina (*1968)
Wir sind alle getauft,
die gesamte Fami-
lie ist getauft und
so wurde auch ich
getauft. Das war im
Jahr 1968 in Gräfen-

hainichen, einer kleinen Stadt etwa 30
km entfernt von Wittenberg mitten in
der DDR. Es war 1968 nach der Nieder-
schlagung des Prager Frühlings. Meine
Paten waren Frauen. Für die Männer im
Freundes- und Familienkreis erschien
das öffentliche Auftreten in der Kirche
zu gefährlich für Arbeit und Karriere.
Alle wussten, die Stasi ist dabei. Das
waren die Umstände der Taufe. Aus
meiner Sicht sind zwei entscheidende
Punkte meines Lebens direkt auf die
Taufe zurückzuführen:
In der Zeit, als ich meinen Platz in der
Gesellschaft suchte, konnte ich Distanz
halten von der allgegenwärtigen sozia-
listischen Ideologie.
Nach unserem Umzug hierher gehören
wir selbstverständlich zur Gemeinde.
Die Tradition der Taufe haben wir fort-
gesetzt. Lena und Emil, unsere bei-
den Kinder, wurden vor 10 Jahren in
Hechtsheim getauft. „Wohlan! Es eifre
jeder seiner unbestochnen von Vorur-
teilen freien Liebe nach!“ (Lessing)

Anja Stübler
(*1983) und
Federico Mari-
ni (*1983)
Uns war und
ist es wichtig,
dass unsere
Kinder von
Anfang an zur
christlichen Gemeinschaft, aber auch
zur örtlichen Gemeinde dazugehören,
und die Taufe ist eben auch Ausdruck
dieser Zugehörigkeit. Deshalb haben
wir alle drei Kinder im ersten Lebensjahr
taufen lassen. Ob Alva und ihre Brüder
später einmal tatsächlich glauben, sich
konfirmieren lassen oder weiterhin in
die Kirche gehen werden, haben wir
natürlich nicht in der Hand, und das soll
dann auch ihre eigene Entscheidung
sein. Wichtig ist uns, dass sie diese Ent-
scheidung dann auch informiert treffen
können, indem sie bis dahin viel über
das Christentum und den Glauben er-
fahren haben – als Zugehörige. Und
dass die Kinder mit der Taufe jeweils
zwei Taufpaten bekommen haben, die
sie durchs Leben begleiten und ihnen
zur Seite stehen, empfinden wir darü-
ber hinaus als große Bereicherung.

Helga Maria Möller
(*1940)
Ich wurde noch im
Krankenhaus, sechs
Tage nach meiner
Geburt im Februar
1940, getauft; mei-
ne Eltern vertraten die weit verbreitete

Auffassung, ein Kind dürfe nicht auf
die Straße, bevor es nicht getauft ist ...
Mein Vater war katholisch, meine Mut-
ter evangelisch, doch es war keine Fra-
ge, dass ich evangelisch getauft wur-
de. Später ist mein Vater konvertiert.
An meinen Taufspruch erinnere ich
mich leider nicht und konnte ihn jetzt
auch nicht nachlesen, da das Stamm-
buch meiner Eltern im Besitz meines
Bruders ist. Meine Eltern haben groß-
en Wert auf unsere Kirchenmitglied-
schaft gelegt und von der Kinderkir-
che an sind wir in vielfältiger Weise in
Verbindung geblieben. Die Taufe ist so
etwas wie die Eintrittskarte in meine
Kirche gewesen, der ich mein ganzes
Leben schon eng verbunden bin. Na-
türlich sind auch unsere Töchter Sabi-
ne und Susanne recht bald nach ihrer
Geburt getauft worden.

Maria (*1939) und
Michael (*1940)
Schneider
Wir sind beide in
Siebenbürgen (Ru-
mänien) geboren
und als Babys ge-
tauft worden. Die Siebenbürger Sach-
sen sind durchweg evangelisch und
auch nach 1948, als Rumänien ein
sozialistischer Staat wurde, war die
Religionsfreiheit garantiert. Die Taufe
wurde in unserer Heimat immer sonn-
tags während des Hauptgottesdiens-
tes vollzogen und folgte einem Ritus:
die Taufgesellschaft wartete vor der
Kirche bis sie hörte, dass das Tauflied

Was bedeutet die Taufe für Sie?

98

Interviews		

Foto © privat

angestimmt wurde: „Liebster Jesu wir
sind hier, deinem Worte nachzuleben,
dieses Kindlein kommt zu dir, weil du
den Befehl gegeben“. Während des
Gemeindegesangs betraten die Eltern
mit dem Täufling und den Paten die
Kirche, hörten die Taufpredigt und
dann wurde der Säugling getauft. Der
jüngste Taufpate ist nach der Taufe um
den Altar herumgegangen und hat auf
einer Ecke des Altars ein Dankopfer
hinterlassen. Die Paten waren in einer
traditionell festgelegten Zusammen-
setzung ausgesucht worden: wurde
ein Mädchen getauft, übernahmen
das Patenamt eine verheiratete Frau,
ein verheirateter Mann und eine unver-
heiratete Frau und war der Täufling ein
Junge, hatte er eine verheiratete Frau
sowie einen verheirateten und einen
ledigen Mann zum Paten. Der Tauf-
spruch war Grundlage für alles, was
danach kam; Konfirmation, Trauung
und Beerdigung nahmen immer auf
ihn Bezug.
Wir waren sehr vom Glauben unserer
Eltern geprägt, Religion stiftete die
kulturelle Identität und bestimmte das
Miteinander in der Gemeinschaft in
Siebenbürgen, sie begleitet unser gan-
zes Leben. Auch nach unserer Über-
siedlung nach Deutschland Ende der
70er Jahre war sie Anknüpfungspunkt für
uns und unsere damals 9 und 11 Jahre al-

ten Söhne Norbert und Wilhelm in der
neuen Württemberger Heimat. Und al-
les begann mit der Taufe.

Na Zhai (*1980)
Es hat sehr lange
gedauert, bis ich
zu Gott gefunden
habe. An dem Tag,
als mein Vater sehr
schwer krank wur-
de, wurde die Welt für mich immer
dunkler. Ich war kräftemäßig am Ende.
Als ich meinen Vater in seinen letzten
Momenten begleitete, erkannte ich
erst den wirklichen Sinn eines Lebens,
ich empfand in diesem Moment die
wunderbare Liebe Gottes, er war der
einzige, der mir zur Seite gestanden
hatte. Deswegen entschloss ich mich
zur Taufe, ich wollte durch die Taufe
die Verbindung zu Gott verstärken. Ich
wurde ein Kind Gottes des Vaters und
darf ihn, den Allmächtigen und Ewi-
gen, Vater nennen. Er gibt mir Kraft
und zeigt mir den Weg, dem ich fol-
gen soll. Das ist mein Taufspruch, der
mich an alles erinnert:
Jesus sagt „Ich bin das Licht für die
Welt, wer mir folgt, tappt nicht mehr
im Dunkel, sondern hat das Licht und
mit ihm das Leben.“ (Johannes 8,12)

„Was mein Gott will“	 (364)
Ein semiprofessioneller Kirchenmusiker
und pensionierter Lehrer hat viele Lieder,
die er mag, darum kann er kaum eines
zum Lieblingslied erklären. Zum Lied 364
„Was mein Gott will“, auch als Danklied
zum Abendmahl umtextiert (224), aber
fällt mir einiges ein: Dem Musikliebhaber
gefällt (1.) der aussdrucksstarke Anfang:
Fahren Sie die Melodie mal mit den Ar-
men nach! Ausdruck kennt man über-
haupt erst seit dem Großmeister der
Polyphonie Josquin Desprez (um 1500),
über den Martin Luther sagt: „Er ist
der noten meister, die habens machen
müssen, wie er wolt ...“. Den Organisten
reizt (2.) immer wieder die Harmonisie-
rung: steht es schon in a-moll oder in
einem der alten Kirchentöne (etwa do-
risch)? Dem Musiklehrer imponiert (3.)
die strenge Form (Reprisenbar), wie sie
auch die Meistersinger pflegten (Stollen
- Stollen - Abgesang mit Wiederaufnah-
me der Anfangsmelodie). Schließlich
begeistert (4.) den Sänger, dass diese
ursprünglich weltliche Melodie („Il me
suffit“ - Ich habe genug von meinem
Liebesschmerz ...), Grundlage seines

Gemeindemitglieder stellen ihre Lieder vor

Mein Lied

polyphonen Lieblingsstückes, Orlando
di Lassos besonders schöner lateinischer
Messe gleichen Titels, eine sog. „Paro-
diemesse“, ist. „Parodie“ meint hier die
Verwendung einer melodischen Vorlage
für mindestens den Anfang der Messe
(„Kyrie eleison“). Komponisten der Re-
naissance brauchten so etwas, wenn sie
viele Messen schrieben, was sie um so
berühmter machte. Gegen diese Praxis
aber ging das Konzil von Trient vor, um
den Gottesdienst wieder würdiger zu
machen. Beinahe hätte man in katho-
lischen Kirchen sämt-
liche mehrstimmige
Chormusik verboten!
Die Rettung dersel-
ben ist an sich (5.)
ein echter Krimi!
(Übrigens war auch
„O Haupt voll Blut
und Wunden“, das typische evange-
lische Karfreitagslied, ursprünglich welt-
lich: „Mein G‘müt ist mir verwirret, das
macht ein Jungfrau zart“.)

Wolfgang Betz, Organist auf halber Stelle

Foto © KORIDASS

T: ALBRECHT V. PREUSSEN (1547) UM 1554, NÜRNBERG UM 1555 · M: CLAUDIN DE SERMISY 1529; GEISTL. ANTWERPEN 1540

10 11

Aus dem KV

Aus datenschutzrechtlichen Gründen sind die kirchlichen Amtshandlungen
in der Online-Version des Gemeindebriefes nicht enthalten.

Neues aus dem Kirchenvorstand (AR)

Dr. Andreas Schmidt und
Richard Schulze sind auf eigenen
Wunsch wegen umfangreicher

beruflicher Verpflichtungen aus dem
Kirchenvorstand ausgeschieden.
Sie wurden im Gottesdienst am
14. Januar 2018 aus dem Amt ver-

abschiedet. Die Pfarrerinnen und der
Kirchenvorstand dankten ihnen für
ihr Engagement und ihre langjährige
Arbeit. Auch nach ihrem Ausscheiden
bleiben beide der Gemeinde eng
verbunden: Richard Schulze wird
im Jugendausschuss, Dr. Andreas
Schmidt im Öffentlichkeitsausschuss
aktiv bleiben.

Zugleich wurde
Karin Weber (51)
im Gottesdienst am
14. Januar 2018 als
neues Mitglied des
Kirchenvorstands
verpflichtet. Die ver-

heiratete Mutter zweier erwachsener
Kinder stammt gebürtig aus Fulda und
lebt seit 1999 in Hechtsheim. Sie arbeitet
als Redakteurin sowie als freie Text-
und Bildjournalistin mit Schwerpunkt
Architektur, Kunst und Kultur für lokale
und überregionale Medien. Außerdem
unterstützt sie die Öffentlichkeitsarbeit
verschiedener Institutionen und Vereine.
Der Evangelischen Kirchengemeinde
ist Karin Weber schon seit vielen
Jahren verbunden: 1999–2011 als

Kindergottesdienst-Mitarbeiterin , 2000–
2005 als Mitglied des Elternausschusses
des Kindergartens, deren Vorsitz sie auch
mehrere Jahre innehatte, seit 2015 als
Mitglied der AG Fundraising sowie seit 2017
als Mitglied im Öffentlichkeitsausschuss
des Kirchenvorstands. Pfarrerinnen und
Kirchenvorstand wünschten ihr alles Gute
und Gottes Segen in ihrem neuen Amt.

Fotos © KORIDASS

1312

Aus der KiTa

Neues aus der KiTa

Unsere KiTa ist lebendig und das nicht
nur durch die Kinder, Eltern und das
Team. In Form von unterschiedlichen
Projektangeboten ist eine bunte Vielfalt
für die Kinder entstanden. Hierbei können
sie entdecken, wo ihre Fähigkeiten,
Interessen und Fertigkeiten liegen.
Die Kinder finden durch Motivation und
Ansprache der Erzieher und Kinder den
Weg zu neuen Projekten. Sie können
dann Neues ausprobieren, ungeahnte
Fähigkeiten und Interessen entwickeln
und im besten Falle neue Freunde finden.
So sind unsere Projektangebote wie
die Fantasiereise, das Sprachprojekt,
der Naturtag, das Musikprojekt, das
Herstellen des Nachmittagssnacks und
der Gesellschaftsspielnachmittage(findet
2xmonatlich statt) für alle Altersgruppen
ein wichtiger Bestandteil unseres
Konzepts und Kindergartenalltags.
Um den Bedürfnissen unserer
zukünftigen Schulanfänger gerecht zu
werden, besuchen sie ihrer Altersgruppe
entsprechende Angebote wie das
„Zahlenland“ und nehmen an besonderen
Aktionen wie zum Beispiel dem
Fastnachtsumzug in Mainz-Hechtsheim
teil. Außerdem können sie einen Ausweis
erwerben, der ihnen das autonome
Spielen im Außengelände ermöglicht.
Hierdurch sollen Selbständigkeit und
Verantwortungsbewusstsein in einem
geschützten Rahmen erprobt werden.
Die Projekte wurden durch den Austausch
zwischen Kindern und Erziehern
entwickelt, wobei die individuellen
Möglichkeiten von Kinder und Erziehern
optimal zur Geltung kommen können.

Christiane Gruber

Kindersachenbasar

Am 17. März 2018 findet im Ev.
Gemeindezentrum von 14–16 Uhr
unser Kindersachenbasar statt. Der
Einlass für Schwangere ist bereits um
13.30 Uhr.
Neben dem Basar bieten wir noch
Kaffee, Kuchen, Waffeln und um
15.00 Uhr Kasperltheater an.
Infos unter:
foerderverein@kiga-hechtsheim.de

Abend in der Stille

Die Abende in der Stille sind eine
Form der sogenannten Exerzitien
im Alltag. Sie sind ein Weg, auf dem
wir einüben können, den Alltag be-
wusster und aufmerksamer wahrzu-
nehmen und Gott mitten im Leben
zu entdecken.
Einmal im Monat trifft sich eine klei-
ne Runde für gemeinsame Zeit in
der Stille, Meditation über biblischen
Worten und Gebet, zum Austausch
über die Erfahrungen.
Die Termine bis zum Sommer:
23. April, 21. Mai, 18. Juni,
jeweils 19.30–21 Uhr
im ev. Gemeindezentrum
Lion-Feuchtwanger-Straße 14–16

Ich freue mich über Ihr Interesse und
auf Ihr Kommen.

Ihre Pfarrerin

Elke Stein

Vorschau

Offenes Bücherregal im
Gemeindehaus Frankenhöhe
– Kostenloser Lesespaß für Jung
und Alt.
Sie lesen gern, möchten aber nicht
jedes Buch kaufen?

Dann ist das „offene Bücherregal“ im
Gemeindehaus Frankenhöhe genau
das Richtige für Sie. So manche Wie-
der- oder Neuentdeckung wartet auf
einen neuen Besitzer. Nehmen Sie
einfach ein Buch mit. Die Auswahl
an Kinder- und Jugendbüchern, Ro-
manen, Krimis, Koch- und Sachbü-
chern, aber auch an Titeln aus den
Sparten Politik, Historisches und Bio-
graphie ist reichlich. Auch eineinhalb
Meter englische Bücher und diverse
französische suchen Leser. Während
aller Veranstaltungen und Öffnungs-
zeiten des Gemeindehauses ist das
offene Bücherregal auf der Empore
zugänglich.

Sommerfest 2018 und 50 Jahre Kindergarten

Die Evangelische Kirchengemeinde lädt alle Hechtsheimerinnen
und Hechtsheimer ein zum

Sonntag, 16. Juni 2018, Beginn 15.15 Uhr
mit einem Gottesdienst unter freiem Himmel
und Beteiligung des Kindergartens.
Ab 16 Uhr Kuchenbuffet, Besichtigung der KiTa, Spiele im Kindergarten, u.v.m.
Zeit für Begegnung bei Kaffee und Kuchen oder auch einem Glas Wein und
einem Imbiss bis in den Abend hinein auf dem Gelände
des Evangelischen Gemeindezentrums, Lion-Feuchtwanger-Straße 14–16

Foto © Cornelia Funke

1514

Aus datenschutzrechtlichen Gründen sind die Kirchlichen Amtshandlungen
in der Online-Version des Gemeindebriefes nicht enthalten.

Vorstellungsgottesdienst zum Thema „(K)ein Platz für Helden“
am Sonntag, 18. März um 10 Uhr im Gemeindezentrum mit anschließendem
gemeinsamen Brunch.
Abendmahlsgottesdienst zur Konfirmation am Samstag, 28. April um 18 Uhr
im Gemeindezentrum.
Konfirmationsgottesdienst am Sonntag, 29. April um 10 Uhr
im Gemeindezentrum.
Die Gemeinde ist herzlich eingeladen, mit den Konfirmanden
und ihren Familien beide Gottesdienste mitzufeiern.

Vorstellungsgottesdienst zum Thema „Freiheit“ am 22. April, 11 Uhr
im Gemeindehaus Frankenhöhe, mit anschließendem gemeinsamem Imbiss
Abendmahlsgottesdienst zur Konfirmation „Brot des Lebens“
am 26. Mai, 19 Uhr im Gemeindehaus Frankenhöhe
Konfirmationsgottesdienste am 27. Mai, 9.15 und 11.15 Uhr
Die Gemeinde ist besonders zum frühen Gottesdienst eingeladen, zu dem we-
niger Personen angemeldet sind, sodass jeder einen Platz finden wird. Nutzen
Sie diese Gelegenheit und feiern Sie mit unseren Konfirmanden ihren Tag!

Konfi
rmatio

nen
 20

18

1716

VorschauVorschau

Abendgebete
in der Passionszeit

Miteinander beten, singen, auf bi-
blische Worte hören, Texten ande-
rer nachsinnen und schweigen. Den
Weg Jesu bedenken, das Leid anderer
vor Gott tragen und die eigene Per-
son darin wahrnehmen – zu solchem
Innehalten in der „kleinen Form“ der
Andacht sind Sie in diesem Jahr in
der Passionszeit wieder herzlich ein-
geladen.

Wir feiern diese Abendgebete
mittwochs am 28. Februar, 7. März,
14. März und 21. März 2018
jeweils von 19–19.30 Uhr
im Gemeindezentrum.

Ihre Pfarrerin

Elke Stein

Ausschreibung

Mit der kommenden erreicht unser
anruf die 200ste Ausgabe.
Hierfür brauchen wir ein beson-
deres Titelbild und bitten des-
halb alle Leser, die Lust dazu haben,
ihre Vorschläge einzureichen.
Fotografien, Zeichnungen, Gemäl-
de, Kollagen, Reliefs, Plastiken, alles
ist erlaubt.
Abgabe bis 15. April 2018
Ihre anruf-Redaktion

Alle mitmachen bitte!

Menschen aus Hechtsheim lesen aus Texten ihrer Wahl

Freitag, 11. Mai 2018, um 19.30 Uhr
im Ev. Gemeindezentrum, Lion-Feuchtwanger-Straße 14–16, Hechtsheim

Christiane Prätorius
und

Reinhard Schwarz
lesen

Moderation: Brigitte Zander

Im Anschluss besteht Gelegenheit zur Begegnung und zu Gesprächen.

Die Buchhandlung Ruthmann hat für alle wieder einen Büchertisch bereitgestellt.

Verantwortlich: Brigitte Zander · Telefon 58 26 01

Veranstalter: Evangelische Kirchengemeinde Mainz-Hechtsheim, Telefon 59 65 0

Samstag, 10. März	 15 Uhr
Das Buch der fast vergessenen
Wörter

Samstag, 14. April	 15 Uhr
Unterwegs auf einem alten Pilgerweg
– der Olavsweg in Norwegen
Pfarrerin Elke Stein

Samstag, 12. Mai	 15 Uhr
Frühlingsgeflüster
Marita Manguay-Becht und Hans
Becht

Samstag, 9. Juni		 15 Uhr
Erzählcafé – woher wir kommen
Brigitte Zander

Samstag, 14. Juli	 16 Uhr
Fröhliches Beisammensein beim
Grillnachmittag

Seniorenclub der Evangelischen Kirchengemeinde 1. Halbjahr 2018

Weltgebetstag 2018
aus Surinam

Gottes Schöpfung ist sehr gut!
Surinam ist das kleinste Land Südame-
rikas und so selten in den Schlagzei-
len, dass viele Menschen nicht einmal
wissen, auf welchem Kontinent es sich
befindet. Doch es lohnt sich, Surinam
zu entdecken: Auf einer Fläche weni-
ger als halb so groß wie Deutschland
vereint das Land afrikanische und nie-
derländische, kreolische und indische,
chinesische und javanische Einflüsse.
Der Weltgebetstag am 2. März 2018
bietet Gelegenheit, Surinam und seine
Bevölkerung näher kennenzulernen.
„Gottes Schöpfung ist sehr gut!“ heißt
die Liturgie surinamischer Christinnen.
Mit seinen rund 540.000 Ein-
wohner*innen ist Surinam ein wahrer
ethnischer, religiöser und kultureller
Schmelztiegel. Diese Vielfalt Surinams
findet sich auch im Gottesdienst zum
Weltgebetstag 2018: Frauen unter-
schiedlicher Ethnien erzählen aus ihrem
Alltag. In Surinam, wohin Missionare
einst den christlichen Glauben brach-
ten, ist heute fast die Hälfte der Bevöl-
kerung christlich. Neben der römisch-
katholischen Kirche spielt vor allem
die Herrnhuter Brudergemeine eine
bedeutende Rolle. An der Liturgie zum
Weltgebetstag haben Vertreterinnen
aus fünf christlichen Konfessionen mit-
gewirkt.
Frauen, Männer, Kinder und Jugend-
liche sind herzlich eingeladen zum
Weltgebetstag am Freitag, 2. März
2018 um 17 Uhr, Kath. Gemeindehaus,
Georg-Büchner-Str., Hechtsheim.

Fotos © KORIDASS

1918

Sonntag, 18. März · Was ist Heimat?
Sabine Bode „Das Mädchen im Strom“

Sie ist das hübscheste, frechste und mutigste Mädchen an
den Stränden des Rheins – und sie ist Jüdin. Die Geschichte
der Mainzerin Gudrun Samuel ist die Geschichte einer ganzen
Generation junger Frauen, die die Naziherrschaft und der
Krieg zur Flucht gezwungen haben, die u. a. im Ghetto in
Shanghai leben mussten. Doch sie kehrt nach allem zurück in
ihre Heimat. Die Autorin sagte in einem Interview mit der AZ:
„Die Romanhandlung beruht auf einer wahren Geschichte.
Die Frau, sie heißt Gertrude Meyer-Jörgensen, ist über 90
geworden. Sie hat mir die Geschichte erzählt“.

Vorschau

Literatur-Abend-Gottesdienst
im Gemeindehaus Frankenhöhe

Vorschau

„Taufe – Quelle lebendigen
Wassers umsonst“

Ein Abend für Menschen,
… die dem, was ihnen ihre eigene
Taufe bedeutet, auf die Spur kom-
men möchten

… die sich für biblische und histo-
rische Hintergründe interessieren

… die gemeinsam nachdenken
wollen über die Zusage der Taufe

… die gemeinsam nachdenken
wollen über den Auftrag der Taufe

Ein Abend zum Austausch, zum Fra-
gen, zum Antworten …
Am Donnerstag, 3. Mai 2018,
20 Uhr
Im Evangelischen Gemeindehaus
Frankenhöhe

Ich freue mich auf den gemeinsamen
Abend

Sabine Feucht-Münch

Wein trifft Kultur
Abendlicher Genuss mit Wein,
Kunst, Lesung und Musik im
Weingut Christophorus-Hof

Der Christophorus-Hof der Familie
Schmitt-Rieth verwandelt sich am
Samstag, 14. April, ab 17 Uhr in einen
behaglichen Ort zum Ausspannen und
Genießen. In Szene gesetzte kunstvolle
Skulpturen und Gemälde, interessante
Lesungen und inspirierende Musik
lassen an diesem Abend den Alltag
vergessen. Dazu präsentieren Simone
Schmitt-Rieth und ihr Team Erlesenes
aus dem Winzerkeller.
Einlass zum Abend „Wein trifft Kunst“
in der Hechtsheimer Heuerstraße 13 ist
ab 17 Uhr.
Eintritt frei,
die AG Fundraising erbittet
Spenden für den Bauerhalt der
Krippe der evangelischen KiTa.

Foto © Anne Schmitt

„Das Leben ist bunt“
Ausstellung 29.4.–13.5.18

10 Jahre Malschule mal-zeit
 in Mainz-Hechtsheim

-Lieblingsbilder der Malschüler-
Sonntag, 29. April, 18 Uhr

Ausstellungseröffnung nach dem Abendgottesdienst

Evangelisches Gemeindehaus, Frankenhöhe
Bodenheimerstr. 58, Mainz-Hechtsheim

2120

VorschauVorschau

Kleidersammlung

Liebe Gemeinde, seit vielen Jahren
spenden Sie großzügig für die Klei-
dersammlung für Bethel. Wir wer-
den in diesem Jahr zum ersten Mal
für die Nieder-Ramstädter Diakonie
sammeln, die in unserer Landeskirche
arbeitet.

Die Stiftung Nieder-Ramstädter Di-
akonie (NRD) ist ein diakonischer,
gemeinnütziger Träger der Behinder-
ten-, Jugend- und Altenhilfe in Hessen
und Rheinland-Pfalz. Die NRD ist Mit-
glied im Diakonischen Werk Hessen-
Nassau und Kurhessen-Waldeck e. V.

Die Stiftung sammelt Kleider, damit
den Menschen, die in den Einrich-
tungen der NRD leben, qualitativ
hochwertige Angebote gemacht wer-
den können. Für die Finanzierung sol-
cher Angebote ist Geld über die zu-
gestandenen Betreuungssätze hinaus
nötig.

Ein Teil der gesammelten Textili-
en wird in der Annahmestelle direkt
sortiert und im Secondhand-Shop
in Mühltal angeboten. Der überwie-
gende Teil der Kleidung wird nach
den Standards von FairWertung e. V.
an Textilsortierbetriebe verkauft. Die
erzielten Überschüsse kommen aus-
schließlich den Aufgaben der Nieder-
Ramstädter Diakonie und damit di-
rekt und indirekt den dort betreuten
Personen zugute.

„Wir schaffen und sichern durch Ihren
Beitrag Arbeitsplätze für Menschen

mit und ohne Behinderung in der
Kleiderannahme, der Sortierung, der
Verwertung sowie in der Putzlappen-
fertigung der Mühtal-Werkstätten.
Wir wollen Kleidung länger im deut-
schen Nutzkreislauf halten. Daher be-
treiben wir einen Secondhand-Shop,
in dem ein Teil der Kleidung zu gün-
stigen Preisen weiterverkauft wird.
Wir stellen dar, was mit Ihren Textilien
geschieht. Gegenüber dem Dachver-
band FairWertung e. V. haben wir uns
zu einer transparenten Abwicklung
der Sammlung und Verwertung ver-
pflichtet.“

Gesammelt wird:
Gut erhaltene, modische Kleidung
Saubere, paarweise gebündelte
Schuhe
Gut erhaltene Heimtextilien

Bitte bedenken Sie:
Sie handeln ökologisch sinnvoller und
vermeiden unnötige Kosten, wenn Sie
stark verschmutzte oder beschädigte
Kleidung sowie einzelne oder stark
abgetragene Schuhe direkt über den
Hausmüll entsorgen.

Gesammelt wird vom 30. April bis
5. Mai. Der Abholtermin ist der 7.
Mai.
Sammelstellen sind des Gemeinde-
zentrum (Lion-Feuchtwanger-Straße
14–16)
und das Gemeindehaus (Bodenhei-
mer Straße 58).

Link zur Website: https://www.nrd.de/

2322

Rückblick Rückblick

Gottesdienst zum Jahresauftakt mit Begrüßung
der Konfirmanden und Ausstellung

Gemeindefastnacht 2018
„Mit dem Narrenzug ging’s auf die Gleise“ zur vierfach bunten Fast-

nachtsreise“...

Fotos © Karin Weber + KORIDASS + privat Fotos © Annette Meschkat

Am Sonntag, 21. Januar 2018, um 11.00 Uhr fand wieder der alljährliche Got-
tesdienst zum Jahresauftakt im evangelischen Gemeindehaus mit Begrüßung der
Konfirmanden und der Ausstellungseröffnung „Wasser ist Leben“ mit Fotogra-
fien von Andreas Koridass statt. Die Rede zur Eröffnung der Ausstellung hielt
Dr. Reinhold Fischenich. Begleitet wurde die Veranstaltungen vom Gospelchor
„SoundConnection“.
Auch im Evangelischen Gemeindezentrum, in der Lion-Feuchtwanger-Straße
wurden die Konfirmandinnen und Konfirmanden am 28. Januar vorgestellt.

... lautete das Motto der gelungenen vierfarbbunten Sitzung im evangelischen
Gemeindezentrum. Wie in jedem Jahr, ein toller Erfolg in vollem Haus mit viel
Stimmung.
Ein herzliches Dankeschön allen, die zum Gelingen der Veranstaltung beigetra-
gen haben!

2524

Kontakte

Pfarrerin Sabine Feucht-Münch
Gemeindebezirk Ost
Bodenheimer Straße 56
55129 Mainz
Telefon u. Fax: 06131 50 46 59
E-Mail: pfrin.feucht-muench@ekg-
hechtsheim.de
Sprechzeiten:
Montags, 15.30 Uhr im Gottes
dienstraum der Seniorenresidenz
und nach Vereinbarung

Pfarrerin Elke Stein
Gemeindebezirk West
Lion-Feuchtwanger-Straße 14–16
55129 Mainz
Telefon: 06131 60 32 27
E-Mail:
pfrin.stein@ekg-hechtsheim.de
Sprechzeiten: nach Vereinbarung

Gemeindesekretärin Bianka Köck
Lion-Feuchtwanger-Straße 14–16
55129 Mainz
Telefon u. Fax: 06131 59 65 0
E-Mail: buero@ekg-hechtsheim.de
Öffnungszeiten:
Montag bis Mittwoch	
9.00–12.00 Uhr
Donnerstag	
15.00–18.00 Uhr

Küster Werner Maus
Lion-Feuchtwanger-Straße 16
55129 Mainz
Telefon 06131 62 24 42 9

So erreichen Sie uns …

Evangelische Kindertagesstätte
Leiterin Constanze Koglin
Lion-Feuchtwanger-Straße 18
55129 Mainz
Telefon 06131 59 33 00
E-Mail:
ev.kita.hechtsheim@ekhn-net.de

Die kirchliche Telefonseelsorge
Bundesweit erreichbar über die
gebührenfreien Telefonnummern:
0800 11 10 11 1 und 0800 11 10 22 2

Bankverbindungen

Gemeindebezirk Ost
Mainzer Volksbank (MVB)
DE12 5519 0000 0569 6250 23
(BIC: MVBMDE55XXX)

Gemeindebezirk West
Mainzer Volksbank (MVB)
DE34 5519 0000 0569 6250 15
(BIC: MVBMDE55XXX)

anruf-Redaktion Andreas Koridass
Telefon 06131 58 16 99
E-Mail:
gemeindebrief@ekg-hechtsheim.de

Besuchen Sie die Website der
Evangelischen Gemeinde:
www.ekg-hechtsheim.de
Hier finden Sie immer alle
Informationen und Termine

Vorschau Kontakt

Mit der Bibel im Gespräch

Herzliche Einladung zu einem Film-
abend und anschließendem Aus-
tausch
zum Thema Auferstehung und
ewiges Leben am Donnerstag,
15.3. um 19.30 Uhr im Gemeinde-
haus Frankenhöhe.
Eingeladen sind alle, die Lust haben,
Auferstehung und ewiges Leben in
modernen Filmen zu entdecken und
bei Knabbereien darüber ins Ge-
spräch zu kommen.
Ich freue mich auf den gemein-
samen Abend.

Vikarin Marie Cezanne

„Komm, o komm,
du Geist des Lebens“

Wir laden ein zur ökumenischen
Pfingstkomplet
Freitag, 18. Mai, 20.30 Uhr
im Evangelischen Gemeindezentrum

Diese Komplet (Nachtgebet) ist
seit dem Hechtsheimer Kirchentag
am Freitag vor Pfingsten Teil un-
seres ökumenischen Miteinanders in
Hechtsheim geworden.
Im Rahmen der Pfingstkomplet:
Übergabe der handgeschriebenen
ökumenischen Bibel von der katho-
lischen an die evangelische Gemein-
de.
Im Anschluss laden wir ein zum Ge-
spräch und usammensein bei einem
Glas Wein.

Geht die Reformation der
Kirchen 2018 weiter?

Das vergangene Jahr war geprägt
von der Erinnerung an den Beginn
der Reformation vor 500 Jahren.
Dieses Ereignis darf aber nicht nur
als historisches Geschehen verstan-
den werden, die Bereitschaft, immer
wieder neu aufzubrechen, müssen
die Kirchen vielmehr auch heute und
morgen an den Tag legen. Deshalb
lädt der Ökumenische Arbeitskreis
zum Ökumenischen Wochenende
vom 25. bis 27. Mai 2018 ein. Be-

gleitet von Herrn Professor
Dr. Schwalbach und
Herrn Dr. Dietrich sind

als Themenschwer-
punkte vorgesehen:

-Die Heilige Schrift und
die Tradition als Glau-

bensquellen
-Abendmahl/Eucharistie

aus evangelischer und katho-
lischer Sicht

-Können wir Menschen des 21.
Jahrhunderts noch glauben?
Wir tagen im Haus Maria Lindenberg
des Erzbistums Freiburg in St. Peter
im Schwarzwald. Zum Programm
gehört auch eine Führung in der
ehemaligen Benediktinerabtei St.
Peter mit der barocken Klosterkirche
und der Rokokobibliothek. Einige
wenige Plätze sind noch zu verge-
ben. Bitte melden Sie sich telefo-
nisch im katholischen Pfarrbüro St.
Pankratius unter der Rufnummer 50
90 30 (Di–Fr 15–18 Uhr) bis spätes-
tens 18. März 2018 an.

2726

Gottesdienste in der Gemeinde

Unsere Gemeinde

Sonntagsgottesdienste

Gemeindezentrum (West)
Lion-Feuchtwanger-Straße 14–16
jeden Sonntag, 10.00 Uhr
am 2. Sonntag i. M. in der Regel mit
Abendmahl

Gemeindehaus (Ost)
Bodenheimer Straße 58
Sonntag, 11.00 Uhr
am 1. Sonntag i. M. mit Tee nach
dem Gottesdienst
am 2. Sonntag „nur“ Kinderkirche
am 3. Sonntag im Monat
mit Abendmahl
am letzten Sonntag i. M. nur 18.00 Uhr

Werktagsgottesdienst mit
Abendmahl

Kapelle der Seniorenresidenz
Frankenhöhe, Kelterweg 1
donnerstags alle 14 Tage, 16.00 Uhr

Kinderkirche

Gemeindehaus Frankenhöhe
am 2. Sonntag im Monat, 11.00 Uhr
(nicht in den Ferien)

anruf Nr. 199
Gemeindebrief der Evangelischen Kirchengemeinde Mainz-Hechtsheim

Redaktion: Marie Cezanne (MaC), Pfrin. Sabine Feucht-Münch (SFM),
Cornelia Funke (CCF), Andreas Koridass (KOR), Achim Reinhardt (AR),
Pfrin. Elke Stein (ES), Brigitte Zander (BZ)

E-Mail: gemeindebrief@ekg-hechtsheim.de (Andreas Koridass)

Layout: KOR | Titelfoto: © KORIDASS · „Stuibenfälle“ · 2017

Die Redaktion hat sich um den Nachweis der Bildrechte bemüht, eventuell jedoch nicht alle
Rechteinhaber ermitteln können. Wir bitten bei Beanstandungen um Kontaktaufnahme.

IMPRESSUM

Redaktionsschluss der Ausgabe 200 ist am 7. Mai 2018

GZ	 = Gemeindezentrum, Lion-Feuchtwanger-Straße 14–16
GH	 = Gemeindehaus auf der Frankenhöhe, Bodenheimer Straße 58
❈	 = abwechselnd im GZ und in der Seniorenresidenz Frankenhöhe, Kelterweg 1
✦	 = abwechselnd im GZ und GH

Regelmäßige Veranstaltungen

 •	Gospelchor-Probe	 GH	 Mo	 20.00 Uhr

 •	Jugendtheatergruppe MZ 42	 GZ	 Mi	 nach Rücksprache

 •	Meditatives Tanzen	 GH	 2. Mi	 19.30 Uhr

 •	Schachgruppe	 ❈	 Do	 19.30–21.30 Uhr

 •	Bauch-, Po- und Rückengymnastik	 GH	 Fr	 9.00 Uhr

 •	CVJM-Jungschar (9–13 Jahre)	 GZ	 Fr	 17.00 –18.30 Uhr

 •	CVJM-Jungschar+ (ab 14 Jahre)	 GZ	 Fr	 17.00 –19.00 Uhr

 •	CVJM-Patenschaftsdienst am Zagrebplatz		 3. Sa	 10.00 Uhr

 •	Seniorenclub	 GZ	 2. Sa	 15.00 Uhr

 •	Konfirmandenunterricht	 GH + GZ 	 Di	 Nachmittag

 •	Literaturkreis	 Ort und Daten erfragen

 •	Spielenachmittag für Senioren 	 GZ letzter Mi im Mon. 15 Uhr (o. n. Abspr.)

 •	Jugendgruppe (JUGRU)	 ✦	 Di	 18.15 Uhr

•	 Eltern-Kind-Spielgruppe bis 3 Jahre	 GZ	 Fr	 10.00 –11.30 Uhr

