

HELLIGE NIKOLAI MENIGHETS BLAD

**PILEGRIMSREISE TIL
HELLIGE STEDER
I SERBIA.**

26. apr. – 7. mai.

Se info i bladet og på
www.ortodoks.com
påmelding innen 15. mars

KIRKEKORET

trenger flere medlemmer!

Церковный хор
нуждается в новых членах

Om du vil gjøre denne
tjenesten for Gud
og prøve deg:
Ikke nøl, men
ta kontakt med f. Johannes.

Nyttig hjelp til fordypelse
og forberedelse til
Påskefeiringen:

VALENTINA ZANDER:

KRISTUS – DEN NYE PÅSKE!

*En gjennomgang av
Gudstjenestene i
Lidelsesuken og Påsken
50 sider kr. 50,-*

ERKEBISKOP JOB AV TELMESSOS leder for «ERKESTIFTET FOR
ORTODOKSE MENIGHETER AV RUSSISK TRADISJON I VEST-EUROPA»

EKSARKAT I KONSTANTINOPELS PATRIARKAT

Arkimandritt Job ble viet til biskop av hans hellighet den økumeniske patriarken Bartolomeos og flere biskoper i den patriarkale Hl. Georgs kirke i Fanar (Istanbul) 30. nov. og innsatt (intronisert) som erkebiskop for vårt erkestift i St. Alexander Nevskij katedralen i Paris 5. des.

*Dette kan man se på film på erkestiftets hjemmeside:
www.exarchat.org og på www.orthodoxie.com*

**Nº 1
2014**

Hellige Nikolai kirke Tvetenveien 13, 0661 Oslo ♦ <http://www.ortodoks.com>

postgironr.: 0532 1267426 ♦ IBAN: NO91 bankkontonr.: 2050.03.19357 SWIFT: DNBANOKK

Forstander: Arkimandritt Johannes ♦ mob.: 472 71 396 ♦ e-post-adresse: fader.johannes@ortodoks.org

ADRESSER & TELEFONNUMMER

hierodiakon: fader Serafim, mob. 934 39 016

kor/ kantor: Foreløpig ledig

Menighetsråd: f. Johannes (formann),
f. Serafim, Igor Rybak, Toska Struksnes,
Torstein Theodor Tollefsen, Thor Stange,
Valentina Balgurova.

Revisjonskommisjonen: Torhild Svele,
Thomas Såheim, Zorica Ranisavljevic,
Medlemsavgift (frivillig): kr.500,-

Hellige Trifon Skita; mob.: 472 71 396
Hl. Trifon forlag og Tidsskriftene «Tabor»
og «Ortodoks Røst», www.ortodoks.org

KIRKEFORENINGER OG MENIGHETER:

*St. Georg i Neiden
St. Georgs ortodokse kapell i Neiden
starost: Oiva Jarva

*Maria Bebudelse i Bergen

Gudstjenestested:
St. Sunniva på Florida.
Starost: Sturla Olsen, tlf.: 56 33 09 05
Leser: Ronald Eugene Worley
konto: 5233.05.01006
hjemmeside: www.ortodoksibergen.no

*Kristi Forklarelse i Rogaland

Starost: Ionel Nicu Radu,
ionel_radu@ortodoksstavanger.no
/ konto: 3265.11.10407
Hl. Martyr Elisabets kapell
hjemmeside: <http://ortodoksstavanger.no/>

*Kristi Frembærelse i Tempelet i Bodø

Lonni Lepp, e-post: lonnilep@online.no
Martinus Hauglid:
e-post: martinus.hauglid@gmail.com

*Johnsegarden i Sogn og Fjordane

Inger Johanne Enger, 6977 Bygstad
Leser: Asbjørn Olav Flåm, tlf. 57 71 69 00
e-post: kboklade@online.no
Hl. apost. Johannes Teologens kapell

Gravplass: Helgoya kirkegård

Det Ortodokse Kirkeakademiet i Oslo:
fader Johannes mob.: 472 71 396

NKR representant: Torstein T Tollefsen

NTSF representant: f. Johannes

Forum for Ortodoks Kirkesang:
Stig Simeon Frøyshov

«De myrrabærende kvinners» forening:
Kontakt: Janette Khoury
kontonr.: 2050 29 66945

Ikonmaler: Ove N Svele, tlf. 22 63 06 09
e-post: og-svele@online.no

Nikolaifondet: gironr. 0540 0752704

*Hl. Nikolai-kapellet på Majorstuen:
Kontakt: f. Johannes

Menighetsbladet: Redaktør f. Johannes
Teknisk/lay-out medarbeider: Ove N. Svele

GUDSTJENESTER

DEN GUDDOMMELIGE LITURGI ▶ søndager kl.11:00

i sommerferien og andre ukedager kl.10:00 (*andre gudstjenester se i listen*)

Liturgi på norsk 1. og 3. sønd. i mnd. / kirkeslavisk og norsk 2. og 4. sønd. i mnd.

Gudstjenestene er åpne for alle, men kun ortodokse troende kan ta del i Nattverden. Husk fasten og forberedelsesbønnene! Skal du ta del i Nattverden, må du komme i god tid til kirken.

1. mar lørd. kl. 10:00 Liturgi i Stavanger (*Bispekapellet*)

2. mar sønd. kl. 11:00 Liturgi TILGIVELSENS SØNDAG. Adams utdrivelse av Paradis.
Ostefasten begynner DEN STORE FASTEN starter kveld til mandag.

3. mar mand. kl. 19:00 DEN STORE FASTEN begynner. начало вел. Поста.
DEN STORE BOTSKANON (1) Вел. покаянный канон

4. mar tirsd. kl. 19:00 DEN STORE BOTSKANON (2) Вел. покаянный канон

5. mar onsd. kl. 19:00 DEN STORE BOTSKANON (3) Вел. покаянный канон

6. mar torsd. kl. 19:00 DEN STORE BOTSKANON (4) Вел. покаянный канон

8. mar lørd. kl. 10:00 Liturgi og panikhida i Bergen (*Sta. Sunniva kapell*)

9. mar sønd. kl. 11:00 Liturgi ORTODOKSIENS SEIER Торжество православия

15. mar lørd. kl. 17:00 Panikhida for de hensovnede Панихида

16. mar sønd. kl. 11:00 Liturgi HL. GREGORIOS PALAMAS

23. mar sønd. kl. 11:00 Liturgi KORSHYLLINGEN Крестопоклонная

29. mar lørd. kl. 10:00 Liturgi i Bodø (*St. Eystein katolske kirke*)

30. mar sønd. kl. 11:00 Liturgi HL. JOHANNES KLIMAKOS

4. apr fred. kl. 19:00 Соборование Sykesalving i Stavanger

5. apr lørd. kl. 10:00 Liturgi og akatist for Jomfru Maria i Stavanger (*Bispekapellet*)

6. apr sønd. kl. 11:00 Liturgi HL. MARIA AV EGYPTEN

7. apr mand. kl. 10:00 Liturgi JOMFRU MARIAS BEBUDELSE på klosteret i Hurdal

12. apr lørd. kl. 10:00 Liturgi i Bergen (*Sta. Sunniva kapell*)

13. apr sønd. kl. 11:00 Liturgi PALMESØNDAG Вербное воскр.

14. apr mand. DEN STILLE UKE begynner (*Lidelsesuken*) Страстная седм.

17. apr torsd. kl. 10:00 DEN STORE OG HELLIGE TORS. (*Skjærtorsd.*) Вел. Четверг.
Liturgi på klosteret i Hurdal; og (kl. 19:00) i Oslo, matutin med
kl. 19:00 De 12 evangelielæsninger om Kristi Lidelser Страсти Христова.

18. apr fred. kl. 10:00 DEN STORE OG HELLIGE FRED. Вел. Пятница De kongel. timebønn.
kl. 19:00 Vesper med utbærelse av epitafiet.

19. apr lørd. kl. 11:00 DEN STORE OG HELLIGE LØRD. Liturgi ved Kristi grav. Вел. Субота
PÅSKE ПАСХА ХРИСТОВА

kl. 23:30 Midnattsgudstjeneste. Velsignelse av påskematen.

kl. 24:00 Påskens morgengudstj. og liturgi, deretter felles feiring i kirkestuen

20. apr sønd. kl. 18:00 Påskens vesper på klosteret i Hurdal

21. apr mand. kl. 09:00 Matutin og
kl. 10:00 liturgi på klosteret i Hurdal

søndagene 27. apr og 4. mai ingen gudstjeneste på grunn av pilegrimstur til Serbia

10. mai sønd. kl. 10:00 Liturgi i Stavanger (*Bispekapellet*)

11. mai sønd. kl. 11:00 Liturgi DEN LAMME MANNEN

18. mai sønd. kl. 11:00 Liturgi DEN SAMARITANSKE KVINNEN

25. mai sønd. kl. 11:00 Liturgi DEN BLINDE MANNEN

29. mai torsd. kl. 11:00 Liturgi KRISTI HIMMELFART Вознесение Господне

EN ORTODOKS KRISTEN kan ta del i nattverden kun i en ortodoks kirke, og bør faste på onsdag og fredag, be sine bønner morgen og kveld fra bønneboken, tenne oljelampe eller vokslys og røkelse (på søndager og helligdager) foran ikonene, lese dagens tekst fra Bibelen og ta del i kirkens gudstjenester så ofte som mulig.

Воскресенье — это день Господень, приходите в церковь!
SØNDAG ER HERRENS DAG, GÅ I KIRKEN!

**BØKER OG HEFTER
TIL SALGS I KIRKEN:**

- *Tito Colliander:
Gresk-ortodoks tro og livssyn;
54 sider, kr.50,-
- *Erkebiskop Paavali: Vår tro;
88 sider, kr.150,-
- *Hl. Serafim av Sarov;
108 sider, kr.150,-
- *Epifanij den vise:
Hl.Sergej från Radonesh
48 sider, illustrert. kr.50,-
- *Stavropoulos: Detakere i guddom-
melig natur / Ortodoks lære om
frelsen; 88 sider, kr.130,-
- *Ortodokse Røster i Nord I
– en antologi ved f.Johannes red.);
155 sider, ill. kr.220,-
- *Den ortodokse kirkes guddomme-
lige liturgier Faste og variable
tekster til de tre liturgier;
208 s., innb. ill.; kr.298,-
- *Roma og Konstantinopel.
En økumenisk konfrontasjon;
40 sider, kr.50,-
- *Ortodokse Røster i Nord II
– en antologi ved f.Johannes red.);
111 sider, ill. kr.150,-
- *En munk fra Østkirken:
Om Liturgien. kr.50,-
- *Filokalia v/ f.Johannes;
189 sider, kr.200,-
- *Tjetverikov: Optina-klosteret.
kr.170,-
- *Ortodoks bønnebok
f.Johannes (overs. ect.);
192 sider, kr.248,-
- *Hl. Trifon av Petsjenga;
104 sider, ill. kr.150,-
- *Gudstjenester, sakramenter
og skikker i Den ortodokse
kirke, 32 sider, kr. 40,-

Serbia har mange vakre kirker, ikoner og fresker, både nytt og gammelt.

**PILEGRIMSTUR TIL HELLIGE STEDER I SERBIA
OGSÅ I ÅR VIL VI ARRANGERE EN PILEGRIMSTUR
TIL HELLIGE STEDER I SERBIA.**

Turen starter 26. april og strekker seg til 7. mai.
*Vi starter i Beograd, videre reiser vi til Ljubovie,
Mileshevo, Studenica, Zica, Fruska Gora, Beograd.*

*(se detaljert foreløpig plan på web-siden vår
www.ortodoks.com, den kan du skrive ut)*

Kongens Kirke i Studenica kloster gave fra ▶

hellige Kong Milutin

Hver deltaker bestiller flyreisen selv med Norwegian
*(det anbefales å vente med å bestille fly til vi er sikre på at reisen blir noe av,
dvs. at minst 15 personer har bindende påmelding).* Resten betales felles.
Foreløpig er flere ting, bla. endelig pris avhengig av antall deltakere.

Bindende påmelding skjer til f. Johannes på mobil: 472 71 396
eller epost: fader.johannes@ortodoks.org innen 15. mars.

Samtidig må kr. 1000,- innbetales til konto 0532 1267426, merket
”delinnbetaling Serbiareisen”.

*Disse pengene blir ikke tilbakebetalt om man trekker seg fra turen
uten ved sykdom, men om turen blir avlyst blir pengene refundert.*

EN MUNK FRA ØSTKIRKEN

Frigjøring gjennom syndserkjennelse

«Gå og hent din mann» (Joh 4:16). Jesus var i ferd med å forklare samaritanerinnen det levende vanns mysterium da Han plutselig avbryter sin tale og med disse ordene oppfordrer henne til å avdekke sitt livs skjulte sår. Hun nøyer seg med å fremstotre en halv tilståelse, men Jesus fastslår kjenslgjerningen. Han setter fingeren på det ømme punktet og skjærer gjennom: Fem menn har hun hatt og nå dette løse forholdet...

Jesus taler ikke lenge med oss uten å nærme seg vår aktuelle virkelighet. Han spør oss ut om våre hemmelige sår. Kanskje ville vi foretrekke å holde oss på et mer teoretisk plan og høre Jesus utvikle en eller annen resetning, et budskap av mer "almen" art. Han går rett på sak: «Gå og hent din mann...»

Kristus vil i den grad sette fullt lys på synden slik at Han ikke sier til den lamme fra Kapernaum: «Bli frisk...», men derimot: «Min sønn, dine synder er deg forlatt» (Mt 9:2).

Der man kanskje ventet at Jesus ville tale om sosiale reformer og materielle forbedringer, der taler Han om synd, om anger og om tilgivelse. Ganske visst forutsetter, nei, nødvendig-gjør den helhjertede tilslutning til Evangeliet også ytre reformer. Men enten det dreier seg om problemer som sykdom, arbeid, undertrykkelse, økonomisk rettferdighet – ja, selv boligspørsmål – så er synden alltid i bakgrunnen. Den sanne frigjøringen er bundet til omvendelsen.

Jo mer jeg vokser i kjennskapet til Jesus, jo mer vil jeg se at det tilsynelatende tilfeldige eller virkelig ulykkelige i mitt liv på en eller annen måte er lenket sammen med synd, om det nå er den opprinnelige synd

Kristus og den samaritanske kvinnen ved Jakobs brønn. Mosaikk fra 6. årh. i Ravenna.

eller den personlige synd. Jeg skal se på og fortolke hele mitt livsforløp i samsvar med min overbevisning – eller mangel på overbevisning – om syndens virkelighet og alvor.

Stammer ikke de pinlige nederlagene, som rammer enkelte kristelige

bevegelser i dag, fra at synden aldri nevnes ved sitt navn? Det var ikke på den måten Jesus talte.

fra «En munk fra Østkirken: Jesus – enkle betraktninger om frelseren»

overs. av Bjørn Basilios Roksand

NY BOK

fra Hl. Trifon Skita

F. PLACIDESEILLE
ORTODOKS SPIRITUALI-
TET OG FILOKALIA

Overs fra fransk av Jon Wetlesen

340 sider kr. 300,-

bestilles via e-mail:

fader.johannes@ortodoks.org

eller sms til mob.:

472 71 396

BETRAKTNINGER OVER DEN GUDOMMELIGE LITURGIEN

av Nikolai Gogol

Her forener hele kirken seg, ledet av koret, i en høytidelig takkesang. Slik er dens lovprisningsord: "Må vår munn fylles av Din pris, o Herre, så vi kan lovsynge Din herlighet, for Du har latt oss få ta del i Dine hellige, guddommelige, uforgjengelige og livgivende mysterier. Bevar oss i Din hellighet, så vi hele dagen kan grunne på Din rettferdighet." Og etter dette synger de det trefoldige "Halleluja!" – dette ordet som forkynner Guds evige komme og allesteds nærværenhet. Diakonen går ut på ambonen for siste gang, for å bevege de troende til takksigelse. Han hever orariat med tre fingre, og sier "Stå opp! La oss som har fått del i Kristi guddommelige, hellige, reneste, uforgjengelige, himmelske, levendegjørende og forferdende mysterier, verdig takke Herren!" Alle takker fra hjertet og sier: "Herre, forbarm Deg!" "Beskytt oss, frels oss og forbarm Deg over oss og bevar oss, o Gud, ved Din nåde," kaller diakonen for siste gang. Og alle synger: "Herre, forbarm Deg!" "La oss som har bedt om en dag som er helt fullkommen, hellig, fredfull og uten synd, overgi vi oss selv og hverandre og hele vårt liv til Kristus, Gud."

Alle synger med et blygt barns ydmykhet i himmelsk tillit til Gud: "Til Deg, Herre!" Presten folder nå sammen antimenset, gjør kors-tegnet med Evangeliet over det, og utroper doksologiet, som hittil har opplyst hele gudstjenestens gang, lik et fyrtårn som lyser opp alt. Nå stråler det opp med enda sterkere lys i de opplyste sjelene, denne gang med følgende ord: "For Du er vår helligelse, og Deg oppsender vi ære, Fader og Sønn og Hellig Ånd, nå og alltid, og i evigheters evigheter!"

Presten går nå til offeralteret, hvor kalken og diskosen står. Alle de bitene som hittil har forblitt på diskosen (de som ble skåret ut under proskomidien til de helliges ihukommelse, de hensovnedes hvile, og de levendes åndelige helse), de blir nå lagt i kalken. Dermed forenes hele Kirken med Kristi Legeme og Blod, både den delen av Kirken som ennå vandrer på jorden og strider, og den som allerede triumferer i himmelen, Guds Moder, profetene, apostlene, kirkefedrene og de hellige, eneboerne og martyrene, likeså alle de syndige avdøde. Alle forenes nå i Kristi Blod og Legeme: Presten, som står foran Gud i et slikt øyeblikk som representant for hele hans Kirke, drikker denne "alles deltakelse" fra kalken, og mottar "alles forening" mens han ber for alle. Han ber om at de må bli rensset fra sine synder, for offeret ble nemlig frembåret for å løskjøre alle, like så meget for dem som levde før Hans komme, som for dem som levde etter. Hvor syndig presten enn måtte være i sin bønn, så ofrer han den for alle, selv for de aller helligste, for forløsningen gjelder hele universet.

Kirken befaler at det skal frembæres bønner for alle. Den store betydning av dette – ja at det er strengt nødvendig, var noe som ikke ble oppdaget av verdens vismenn eller tidens disputerter, men av de mennesker som ble ledet til den erkjennelsen av de åndelige mysterier gjennom en stor åndelig fullkommenhet og et liv liksom englene i himmelen. Allerede disse så klart at det ikke er noe skille mellom dem som lever "i Gud" og at våre legemers forgjengelighet ikke er noe som hindrer forbindelsen, de innså også at kjærligheten som er knyttet på jorden bare blir større i himmelen – det er jo dens naturlige hjem, og at en bror som er gått fra oss, blir oss enda nærere ved kjærlighetens makt. Alt som utgår fra Kristus, er like evig som kilden det kommer fra.

De oppfattet også med sin høyere fornemmelse at også den triumferende Kirken i himmelen må be, og ber for sine brødre som vandrer på jorden, at Gud hadde gitt Kirken den største av alle gleder, bønnens glede. For Gud gjør intet, ingen velgjerning, uten at Han gjør sin skapning til deltaker i selve handlingen og i selve velgjerningen, for at den skal ha gleden over å gjøre godt, ha del i den salighet som ligger deri. En engel utførte Hans befaling – og den fylles av salighet allerede derved at den utfører befalingen. Den hellige ber i himmelen for sine brødre på jorden, og er allerede fylt med salighet derved at han ber. Alle deltar sammen med Gud i Hans høye fryd og salighet, millioner av de mest fullkomne skapninger utgår fra Guds for å delta i den alle høyeste salighet, en salighet det ikke er noen ende på, Guds salighet er uendelig. Etter å

ha drukket "alles forening" fra kalken, bærer presten de prosforene som det ble skåret ut biter av, ut til folket. Med dette bevares en rest av det gamle kjærlighetsmåltid, som de første kristne holdt. Det dekkes ikke noe bord til dette måltid, fordi de kristne i gammel tid vanæret dette hellige måltid ved sin uforstandige voldsomhet, sine skrik og tretter og manglende kristne kjærlighet. I dette gjestebud var alle de hellige forenet i én sjel, og var rene som barn i hjertet, de førte én tale, som om de var hos Gud selv i himmelen. – Selv om kirkene selv innså at det var nødvendig å fjerne denne skikken, og selv om minnet om dette bord forsvant i mange kirker, så har dog ikke Østens Kirke kunnet få seg til å fjerne denne skikken fullt ut, og når det hellige brødet deles ut til folket midt i kirken, er det det samme hellige måltid som blir feiret. Derfor skal hver den som mottar en prosfor, ta den imot som om den er et brød fra den fest hvor selve Verdens Husbond taler til sine folk – derfor skal han også spise det med andakt idet han tenker seg omgitt av alle mennesker – hans brødre. Han skal – slik som i oldkirken – spise det før all annen føde, bringe det med seg hjem, gi det til syke, fattige, eller til en annen som ikke kunne komme i kirken.

Etter at presten har delt ut det hellige brødet, avslutter han liturgien med å velsigne folket: "Måtte Kristus vår sanne Gud, høre forbønnene fra sin allrene Moder, vår fader erkebiskop Johannes Kryssostomos (forutsatt at det er hl. Johannes Kryssostomos' liturgi som feires denne dagen), den hellige (og han nevner dagens helgen ved navn) og alle de hellige og forbarme seg over oss og frelse oss, for Han er god og elsker menneske." Folket korsor seg og bøyer seg, og koret synger velgangsberønnen for kirkelig og verdslig øvrighet, derpå går alle hver til sitt.

Presten tar av seg skruden sin mens han sier: "Herre, la nå Din tjener fare herfra i fred..." og han ledsager avkledningen med lovprisninger, hymner til ham som har formulert liturgien, til den allrene og hellige Jomfru, som Hans menneskeverdelse ble fullbyrdet gjennom, Ham som hele liturgien ble forrettet for. Diakonen heller vin og vann i det som er blitt igjen i kalken, drikker det, vasker kalken og tørker den omhyggelig med svampen, for at intet skal bli igjen. Deretter stiller han de hellige karene sammen, dekker over dem. Så sier han, likesom presten: "Herre, la nå Din tjener fare herfra i fred." og gjentar de samme hymner og bønner. Til slutt går begge ut av kirken, med strålende åsyn, jublende av glede i hjertet, og med takksigelse til Herren på sine lepper.

♦ EPILOG ♦

Den guddommelige liturgien har stor innvirkning på sjelen. For hele verdens åsyn forrettes den synlig og åpent, men er likevel skjult. Hvis bare de troende ydmykt følger alle handlingene, slik som diakonen oppfordrer dem til, med andakt og inderlighet, så vil sjelen bli høystemt og Kristi bud vil bli mulig å oppfylle, for Kristi åk er godt og Hans byrde er lett. Når han forlater kirken, etter å ha tatt del i det guddommelige kjærlighetsmåltidet, betrakter han alle som sine brødre. Enten han går til sitt vanlige arbeid, eller til sin familie, eller hva det enn måtte være – så vil han bevare et klart inntrykk i sin sjel av menneskenes kjærlighetsfelleskap, som Gudmennesket brakte med seg fra himmelen. Han blir ufravikelig mer omgjengelig og vennlig mot sine underordnede. Hvis han selv er en underordnet, vil han underordne seg mer villig og vennlig, som om det var under Frelseren selv. Ser han en som ber om hjelp, vil hans hjerte være mer vil-

lig til å hjelpe enn ellers, han vil føle større glede og den fattige gir han almisser med glede. Er han selv en fattig, tar han imot den aller minste gave med stor takknemlighet, og aldri ber han for sin velgjører med større inderlighet enn nå. Alle som har fulgt den guddommelige liturgien med hengivenhet, forlater kirken mildere, behageligere i omgang med andre, vennligere, og stillferdigere i all sin ferd.

Derfor er det nødvendig for alle som ønsker fremgang, som ønsker å bli bedre mennesker, å besøke den guddommelige liturgien ofte, så ofte som mulig, og lytte til den med oppmerksomhet, for den bygger og danner mennesket i det skjulte. Når samfunnet ennå ikke har falt helt fra hverandre, så er det den guddommelige liturgien som er den skjulte grunnen til det, når menneskene ennå ikke ånder med fullstendig uforsonlig hat mot hverandre, så er det den guddommelige liturgien som er den skjulte grunnen til det, for det er den som minner mennesket om den hellige broderkjærligheten. Derfor må enhver som ønsker å styrke seg i kjærlighet, være til stede med tro og frykt og kjærlighet ved kjærlighetens hellige bord, så ofte som mulig. Og hvis noen føler at han er uverdigg til å motta Gud selv i munnen, Han som jo helt ut er kjærlighet – så la ham være tilskuer til hvordan de andre mottar Ham, og på den måten blir han mer fullkommen for hver uke som går, uten at han selv vet om det eller merker det.

Stor og mangfoldig kan den guddommelige liturgiens innvirkning være, bare menneskene hørte på, og førte det de hørte ut i livet.

Den lærer alle mennesker det samme, den virker på samme måte i alle ledd, fra kongen til den simpleste tigger, den taler til alle, om enn på forskjellige språk, den taler til alle

TANKENE VÅRE FORMER LIVENE VÅRE

MUNKEN TADEJ AV VITOVNICAS LIV OG LÆRE

*Sammenfattet av St Herman av Alaska Broderskapet
oversettelse av Cecilie Nielsen*

* * *

KAPITTEL 5

OM KLOSTERLIV

1. Klostertjenesten er et levende eksempel på hellighet og edelhet. Det fins få eksempler på det i dette livet. Vi hører hele tiden om hvordan man bør leve, men det er så få eksempler på det. Det er vanskelig å leve slik vi skal. Men når vi møter en person som er fredlig og rolig, mild og ydmyk, en som aldri er sint og som tilgir alle fornærmelser, og dekker over alt med kjærlighet, en slik person er et eksempel og vi bør gjøre alt for å leve som ham. Du kan ikke overvinne ondskap med ondskap; du kan bare overvinne ondskap med godhet.

2. Vi har kommet til dette klosteret fra alle kanter. Vi har vokst opp i ulike familier under ulike omstendigheter. Det fins noen blant oss som er for sensitive eller som er usensitive og ikke tenker over hvordan de fornærmer andre. Men likevel må vi alle holde ut med hverandre i samfunnet vårt sånn at vi gradvis blir til ett sinn. Abbeden må fremstille seg som et eksempel for resten av brødrene. Hvis han er utilfreds vil alle brødrene være utilfreds.

3. Jeg ønsker det gode for alle sammen, både egne landsmenn og alle som bor i verden. Det er dette de som bor i kloster lever for. Noen spurte meg en gang hva det ville si å være en munk av det store skjemma. Den Hellige Gudfødtersken selv har svaret på dette. En som bor i kloster ber om frelse for hele verden. Det er pålagt oss å be oppriktig for alle mennesker, at Gud gir fred og glede til alle.

4. Det er enklere i kloster. Her er vi adskilt fra alle de sjokkerende

tingene som skjer i verden. Vi har få forbindelser med verden utenfor og det er bra. Mye kommer jo selvfølgelig an på enkeltpersonen. Det kreves det samme av lekfolk som av munker og nonner. Kirkefedrene sier til og med at den eneste forskjellen på klosterboere og lekfolk er at lekfolkene er gift. Det er lettere for klosterboere, for de har ikke de byrdene en har i ett ekteskap; de trenger ikke slite for å lære barna å være gode kristne og føre dem på den rette stien. En munk strever kun med seg selv. Han må selvfølgelig be for hele verden, men det er også mye enklere for ham. En lekmann kan imidlertid nå et mye dypere åndelig nivå i mildhet og ydmykhet enn en munk som har levd i avholdenhet hele livet uten å ha nådd kristen perfektion. Den som ikke ber, har ikke bruk for noe hellig sted eller hellige ting.

5. Folk som gifter seg tror at alt kommer til å flyte lett, men det er ofte ikke sånn. Livet er en slagmark. Akkurat sånn er det i kloster også. Du flytter inn i et kloster og så tror du at der er alt fredlig og stille, men det er det ikke. Det er også en slagmark. ▶

om kjærlighet. Og kjærligheten er det som binder samfunnet sammen, den hemmelige fjæren som driver alt i harmonisk bevegelse, den er kraften og føden, alts liv.

Men om den guddommelige liturgien virker sterkt på den som er tilstede når den blir forrettet, så virker den desto sterkere på den som for-

retter – presten. Om han bare forretter andaktsfullt og med tro og kjærlighet, da ville han allerede være helt ren, lik de karene som ikke kan brukes på urent vis. Om han brukte hele dagen til å utføre sine mangfoldige plikter som prest, i familien eller blant sine sognebarn, som jo også er hans familie, så ville Frelseren selv gjenspeile seg i ham, og Kristus ville

virke i alle hans gjerninger, og Han ville tale gjennom ham. Om han vil skape fred mellom fiender, eller bøye den sterke til mildhet mot den svake, gjøre den forherdede myk, eller trøste en sørgende, eller mane den forfulgte til utholdenhet, eller... Hans ord vil vinne den helbredende oljes kraft og vil allesteds bli til fredens og kjærlighetens ord. ■

KAPITTEL 6

OM OMVENDELSE

1. Vi trenger omvendelse. Du skjønner, omvendelse er ikke bare å skrifte for en prest. Vi må frigjøre oss selv fra tankenes besettelse. I livets løp faller vi mange ganger, og det er absolutt nødvendig å avsløre alt (i skriftemålet) for en prest som er vitne til omvendelsen vår.

Omvendelse er en livsfornyelse. Dette betyr at vi må frigjøre oss fra negative egenskaper og vende om til det absolutt gode. Den eneste synden som er utilgjengelig er ikke å omvende seg.

2. Det fins mange slags tårer. Noen gråter av sinne, noen for å trosse andre, noen fordi de er for nærmet. Noen gråter fordi de har mistet en som sto dem nær. Det fins mange slags tårer. Også omvendelsestårer, når samvittigheten til en person forteller ham at han har begått mange synder. Når han innser sin syndighet gråter han. Det er en følge av Guds Nåde – en sjel omvender seg, og synden vaskes bort med tårer. Dette er omvendelsens tårer, og de er en gave fra Gud. Når et menneske innser sin egen syndighet, frigjør han seg gradvis fra verdens bekymringer, fra egosentriskhet, og legger alle bekymringer hos Herren. Sjelen hans er ydmyk, og når dette skjer er den omgitt av nåde. Bønn krever et helt bekymringsløst liv, for selv den minste plagen forstyrrer bønnen vår, som kirkefedrene sier. Akkurat som det minste støvkornet tåker til synet, sånn forstyrrer den minste bekymringen vår også konsentrasjonen når vi ber. Når vi er ett med Herren, da har sjelen vår fred og nåden stiger ned over oss. Det mennesket som lever omgitt av nåde er forberedt på å gråte for hva som helst. Han gråter når han ser et dyr lide, en plante, en person... Et slikt menneske er alltid klar til å felle tårer

for hele verden. Det betyr at Guds nåde er i det mennesket og at hans tårer er en gave fra Gud. Det er tårer som frelser. De gjør en sjel perfekt. Perfeksjon kan ikke oppnås ved å bekymre seg om det som tilhører verden. Herren har bedt oss om ikke å belaste oss selv med mat og drikke og med verdens bekymringer.

3. Vi oppdager ofte at de som før ikke kjente Gud har mye sterkere tro enn de som hevder å ha vært troende hele livet. Når en person som ikke har kjent Gud kommer til seg selv og begynner å be, så vet han hvordan livet var før og Hvem som hjalp ham å finne lyset i tungen.

4. Vi synder alle hele tiden. Vi sklir og faller. Egentlig er det demones feller vi faller i. Kirkefedrene og helgenene anmoder oss alltid om at, *"Det er viktig å reise seg opp umiddelbart etter et fall og fortsette å følge Gud."* Selv om vi faller hundre ganger på en dag, betyr ikke det noe; vi må komme oss opp og gå videre mot Gud uten å se oss tilbake. Det som skjedde kan ikke bli ugjort – det tilhører fortiden. Bare fortsett å gå mens du ber Gud om hjelp.

5. Det å huske en synd vi har begått betyr ikke at den ikke er tilgitt. Påminnelsen om våre tidligere synder er bare en advarsel så vi ikke blir stolte og synder igjen. Det er faktisk vi selv – ikke Gud – som ikke klarer å tilgi oss. Det er på grunn av stolthet at vi ikke tilgir oss selv. Et godt tegn på at synden er tilgitt, er at den ikke har blitt gjentatt, og at vi har fred. Hvordan vi tilbringer de siste leveårene våre er også viktig. Et liv i høy alder som gleder Gud, renser bort ungdommens synder.

6. Vi høster alltid fruktene av våre tanker og ønsker. Hvis tankene og ønskene våre er ondskapsfulle høster vi ikke god frukt. Hele menneskeheten høster frukten av dens tanker og ønsker. Herren sa om Sin gjenkomst, *"Vil jeg da finne tro?"*

(jfr. Lukas 18:8). Derfor må vi arbeide for å forbedre væremåten vår mens vi enda lever her – vi flytter inn i evigheten med samme karakter. Vi har en mulighet til å forandres til det bedre hvis vi omvender oss fra all ondskapsen vår, men når en sjel går inn i evigheten har den ikke evnen til å be for seg selv. Jeg visste ikke dette, men en gang fikk jeg muligheten til å oppleve at sjelen min nesten forlot kroppen. Jeg kjente at jeg ikke lenger kunne be for meg selv. En munk ba for meg, men jeg kunne ikke: min tid for omvendelse var over.

7. Folk i landet vårt og ellers i verden høster fruktene av tankene og ønskene sine. Ønskene våre er ikke gode; heller ikke tankene våre. Hvordan kan fruktene av slike tanker og ønsker være gode da? Vi må omvende oss og forandre måten vi lever på. Omvendelse er ikke bare å gå til en prest og skrifte; sjelen må bli fri fra alle disse tankene og melankolien som omgir oss på grunn av vår krokete sti. Omvendelse er en livsendring, en retningsendring, å snu mot Det Absolutt Gode, og legge bak seg alt det negative. Ekte omvendelse er sjelden, selv blant troende, og det er derfor de lider så mye. Hvis våre landsmenn ville omvende seg, ville de ikke opplevd de lidelsene de gjennomgår nå. Tankene og ønskene våre gjør livene våre komplisert. Før visste ikke jeg dette, men nå vet jeg at jeg har skyld i alt – i alt! Nå vet jeg hvorfor kirkefedrene anså seg selv for å være de verste av alle mennesker.

8. Når vi ber fra hjertets dyp, gir Herren oss det fordi Han er vår Gud og Far (jfr. Matt 7:7-11). Vi må styrke oss selv i bønn og være av ett sinn i landet vårt. Vi får ingen fiender hvis vi lykkes med det. Hvis vi ser på Israels historie ser vi at deres fiender overvant dem hver gang de glemte Herren, men at Herren alltid hjalp dem når de oppriktig omvendte seg. Herren er alltid med oss. ■

EN KYRKA SOLIDARISK ÄVEN MED KRISTNA

av Maria Ludvigsson Svenska Dagbladet (18. februar 2014)

Syriske kristne anmoder alle, om å be for fred, stabilitet, anger, helbredelse og tilgivelse.

Av verdens förföljda är kristna de som drabbas värst. 2013 handlade det om 230 miljoner människor. Ingen annan förtryckt grupp är så stor. Svårast är det i Nordkorea, Somalia, Syrien, Irak och Afganistan där kristna förföljs och plågas på ett sätt som vi har svårt att föreställa oss.

För var och en som välsignast med hemvist i en fri och västlig demokrati är rapporterna om förtrycket skakande och ibland förvånande. Kanske har vi snarare intrycket att

världens kristna lever fredade medan religionsförtryck främst drabbar andra religiösa grupper. Hur bilden av religionsförtryck blivit såpass selektiv är en smula gåtfullt. Det var i och med attackerna mot Egyptens kopter vi blev varse kristnas situation i området.

Den största företrädaren och hemvisten för kristna i Sverige är Svenska kyrkan. Det är emellertid inte främst här vi kan hämta eller få information om kristnas situation i världen. I stället är det

Barn myrdes av jihadister i Syria, det pågår en förföljelse av kristne i deras egne landsbyer.

tack vare årliga rapporter från den ideella organisationen Open door, som information om hur det egentligen ser ut sprids.

Nyligen presenterade organisationen *World Watch list 2014 med statistik för 2013*, och det är obehaglig läsning. Förföljerserna av kristna blir allt mer intensiva, i allt fler länder och särskilt svårt är det i områden i Mellanöstern. Människor flyr för sina liv och för retten att ha en egen tro.

Även om Svenska kyrkan inte tagit initiativet när det gäller informationspridning om sina bröder och systrar i fjärran länder, kunde man därifrån vänta sig tydliga bud i ämnet. Kyrkans ledning är ju inte främmande för politiska utspel, bland annat har svenska sjukförsäkringssystemet ägnats åtsskilliga timmar, liksom klimatpolitiken.

När det kommer till internationella frågor dominerar emellertid Israelkritiken Svenska kyrkans agenda. Kritiken är från mot denna Mellanösterna enda demokrati.

I senaste numret av *Axess* skriver prästen Annika Borg om kyrkans inlemmande av det så kallade Kairosdokumentet. "Under sin julkampanj 2013 uppmanade Svenska kyrkan ånyo till sanktioner, i linje med Kairosdokumentet." Enligt Borg är dokumentet tydligt anti-israeliskt, där israel bland annat beskrivs som en rasistisk stat.

Detta utpräglade Israelfokus skulle med fördel kunna varieras med ett och annat utfall mot de dryga 60 länder där kristna förföljs. De behöver all hjälp de kan få från tros-
fortsetter neste side ▶

HVORDAN SKAL VI LEVE I FASTETIDEN

af fader Alexander Schmemmann

Vores indsats under Den store Faste består ikke alene i at gå til gudstjenester, følge fastereglerne og bede regelmæssigt. I hvert fald bør disse elementer, for at være virksomme, baseres på vores livsførelse i dens helhed. De forudsætter en "livsstil", som ikke peger i stik modsat retning, og som ikke derved skærer vores eksistens i to stykker. Førhen var det, i de ortodokse lande, samfundet selv, der udgjorde denne "basis", som bestod i en helhed af skik og brug, i synlige ændringer i måden at leve på, i love og regler for både det offentlige og det private liv, som kan sammenfattes i det russiske begreb *hyt*, som i nogen grad modsvares af ordet "kultur".

Førhen var det sådan, at hele samfundet accepterede en vis livsrytme og visse regler, der hele tiden mindede folk om, hvilken tid på året, de befandt sig i. I Rusland var det fx umuligt at glemme, at det var fastetid, om ikke andet så på grund af den særlige måde, kirkeklokkerne ringede på. Teatrene var lukkede, og på et endnu tidligere tidspunkt

blev der ikke ført sager for retten i denne periode. Alle disse ydre ting forpligtede selvfølgelig ikke i sig selv folk til at angre eller til et mere intenst trosliv; men de skabte en særlig atmosfære, en slags "fasteklima", som lettede den personlige indsats. Vi er svage, og vi har behov for ydre påmindelser, for symboler og tegn. Naturligvis er der en indlysende fare for, at disse ydre symboler bliver til mål i sig selv, så de af den folkelige mening ikke længere opfattes som blot og bart påmindelser, men som selve fastetidens indhold. Vi har før talt om, hvordan ydre skik og brug kan blive en erstatning for en virkelig personlig indsats; men "skik og brug" kan også, hvis det forstås rigtigt, blive det led, der forbinder den åndelige kamp med livet i sin helhed.

Vi bor ikke i et ortodokst samfund, og derfor lader det sig ikke gøre at skabe et "fasteklima" på dét niveau. Hvad fasten end måtte være eller ikke være, så anfægter den ikke det samfund, vi er en del af, i mindste måde. Det er en situation, hvor vi

bliver tvunget til at nytænke forbindelsen mellem "ydre" og "indre" i troslivet. Sækulariseringens åndelige drama består i, at vi kastes ud i en veritabel trosmæssig "schizofreni", som deler vores liv i to dele: troslivet og det verdslige liv; og de to har mindre og mindre med hinanden at gøre. Der må altså gøres en åndelig indsats for at videreføre de skikke og påmindelser, vi har modtaget fra traditionen, og som udgør midlerne for vores anstrengelser i fastetiden. Forsøgsvis og på en måde, som nødvendigvis må blive skematisk, kunne vi gøre nogle betragtninger over denne indsats, både i familien og uden for hjemmet.

I det ortodokse verdensbillede udgør familien og hjemmet det første og afgørende område for det kristne liv; hjemmet er dét sted, hvor de kristne principper er i anvendelse på det daglige liv. Det er helt sikkert i hjemmet, i selve stilen og ånden i familielivet, og ikke hverken i skolen eller i kirken, vi får dannet vores første verdensbillede, som for

fränder i fria länder. Likaså finns all anledning att ständigt kritisera hur kristna, däribland konvertiter, som flytt till Sverige för skydd och mänskliga rättigheter utvisas till en säker död. En solidaritetsfråga för en kristen kyrka att ta strid för.

KOMMENTAR:

Vi har tatt med denne artikkelen fra en svensk avis med en nesten sarkastisk overskrift. Det er ikke mulig å overføre svenske forhold direkte på norske forhold, men forskjellene er uansett ikke store. Vi har et byråkrati og en statsadministrasjon i Norge hvor det sitter men-

nesker og forvalter våre lover og forskrifter og politiske beslutninger. Mange av folkene der er tidligere "revolusjonære" og fiender av alt som heter kristendom og kirke, og de lar sine sympatier og antipatier få gjennomslag i sine fortolkninger av de politiske beslutningene og lovene. Vi ser at det er svært vanskelig for kristne og konvertitter til kristendommen å få asyl i Norge og vi ser også at det er de kristne som i første rekke sendes tilbake til usikker fremtid eller sikker død i hjemlandet de har flyktet fra. Dette kommer til å bli en skamplett på norsk historie i fremtiden. Vi ser også at

Den norske kirke er sen til å virkelig bekymre seg om dette. Dette kommer sannsynligvis av at vi her har det samme forhold som i staten generelt: Administrasjon og byråkrati er besatt med mennesker som har sine helt spesielle (politiske) agendaer. Den organisasjon som over lang tid har tatt opp disse problemene er Norsk Misjon i Øst, nå: Stefanus-alliansen. Dessverre (men forståelig) er den altfor mye preget av sitt protestantiske ståsted og publikum til virkelig å forstå mange av de problemene den bestreber seg på å avhjelpe.

f. Johannes

sin del skaber en grundlæggende orientering i os; en orientering, som vi en stor del af vores liv måske ikke engang er os bevidst, men som helt sikkert bliver en afgørende faktor. Dostojevskij lader i ”Brødrene Karamazov” starets Zosima sige: Et menneske med gode barndoms-minder er frelst for resten af livet. Det er meget karakteristisk for ham, at denne bemærkning falder, efter at han har omtalt, hvordan hans mor tog ham med til De Forudindviede Gavers Liturgi, og mens han mindes den smukke, uforlignelige melodi til fastetidens hymne: Lad min bøn stige op som røgelse for Dig. – Hvad er det da, vi kan gøre hjemme i fastetiden?

Alle er vel enige om, at familielivet er blevet ændret radikalt af radio og fjernsyn [hvis fd. Alexander havde skrevet teksten i dag, ville han utvivlsomt også have nævnt internettet, red.]. Disse massemedier dominerer i vore dage hele livet. Man behøver ikke længere gå ud for at være ude! Hele tiden er hele verden lige her, indenfor min rækkevidde. Lidt efter lidt forsvinder den grundlæggende erfaring af at befinde sig i hjertet af en indre verden; og selve fornemmelsen for skønheden i den indre verden er simpelt hen ved at forsvinde i vores moderne kultur. – Er det ikke fjernsyn, er det musik. Musik er ikke længere noget, man lytter til; den bliver hurtigt til et slags ”lydbaggrunds-tæppe” for al samtale, læsning, brevskrivning etc. Faktisk afslører dette behov for hele tiden at høre musik, hvor umuligt det er for moderne mennesker at sætte pris på stilhed; hvor umuligt det er at forstå stilhed som andet end noget negativt, som blot og bart fravær, i stedet for som nærvær og som forudsætningen for alt sandt nærvær. Fortidens kristne levede i høj grad i en stille verden, som gav gode muligheder for koncentration og indre

liv. I vore dage må vi gøre en særlig indsats for at genopdage denne tavshedens dimension, som alene kan gøre det muligt for os at være i kontakt med det åndelige liv. Derfor er spørgsmålet om medierne i fastetiden ikke noget marginalt, men på mange måder et spørgsmål om åndeligt liv eller åndelig død. Man må gøre sig klart, at det simpelt hen ikke lader sig gøre at dele sit liv mellem fastetidens ”lysende sorgmod” og så det sidste nye på skærmen. De to elementer er uforenelige; det ene af dem slår nødvendigvis det andet ihjel. Og hvis ikke vi gør en særlig indsats, er det meget muligt, at ”sidste skrig” har større chance for at overleve end det ”lysende sorgmod”.

Et første forslag til en praksis kunne da være at reducere forbruget af radio og fjernsyn kraftigt under fasten. Vi drister os ikke til at håbe på en fuldkommen faste, men på en faste og askese, der mindsker mediernes eneråden. Der er fx intet i vejen for at høre nyheder eller følge interessante, seriøse programmer, der kan berige os intellektuelt eller åndeligt. Dét, vi skal holde op med i fastetiden, er at forfalde til fjernsynsforbrug på en måde, der får os til at sidde, slappe, holdningsløse og klistrede til skærmen i vores lænestol, mens vi passivt labber alt det, der strømmer imod os derfra, i os. [...]

Den tavshed, der opstår, når støjen fra verden via massemedierne hører op, bør vi fylde ud med noget positivt. Bønnen er næring for sjælen men vores intellekt har også behov for næring; for det er netop menneskets intellekt, der i vore dage nedbrydes af den ustandselige støj, der møder os fra fjernsyn, radio, ugeblade osv. Vi foreslår følgelig ikke alene en rent åndelig indsats, men også en intellektuel anstrengelse. Hvor mange store værker, hvor mange fremragende frugter af menneskets tanke, fantasi og ånd går vi ikke glip

af i vore liv – slet og ret fordi det er så meget lettere for os, når vi kommer hjem fra arbejde og er fysisk og psykisk udmattede, da at trykke på TV-knappen eller dumpe ned i i ét eller andet ugeblads absolutte tomhed.

Tænk, hvis vi forberedte os et program for fastetiden; tænk, hvis vi på forhånd lavede en liste med bøger, vi skulle have læst. Det behøver ikke alt sammen være ”religiøse” bøger; det er ikke meningen, alle og enhver skal være teologer. Og i øvrigt er der masser af implicit ”teologi” i nogle af litteraturens store værker. Kirken velsigner alt, hvad der beriger vores intellekt, alt, som er et autentisk resultat af menneskets skabende ånd; alt dette kan have åndelig værdi, hvis vi behandler det rigtigt.

Som vi véd, er hhv. fjerde og femte søndag i Den store Faste helliget mindet om to fremtrædende skikkelser indenfor den kristne spiritualitet, Hl Johannes Klimakos og Hl Maria af Ægypten [man kunne her også nævne Hl Gregor Palamas, som ihukommes anden søndag i fasten, red.]. Heri kan vi se en klar indikation af, hvad det er, Kirken vil, at vi skal gøre i fastetiden: Vi skal søge at berige vor indre verden, intellektuelt og åndeligt; vi skal læse om og tænke over emner, som bedst kan hjælpe os til at generobre den indre verden og dens glæde. – Denne glæde er menneskets virkelige kaldelse, og den når sin fuldendelse i det indre og ikke i det ydre. Og den moderne verden af i dag aner ikke det mindste om dette. Men hvis vi ikke forstår fastetiden som en pilgrimsfærd til menneskets inderste dyb, så mister den al betydning.

Men hvad kan vi gøre i det daglige liv uden for hjemmet blandt kolleger og venner? [...] Her kan vi blot viderebringe nogle generelle betragtninger.

For det første er fastetiden velegnet til at få øje på, hvor utroligt overfladisk vi forholder os til andre mennesker, til ting og til arbejdet. Der er nogle slogans, som i virkeligheden er de "bud", vi følger med glæde. De lyder sådan her: "Fortsæt med at smile" og "Tag tingene, som de kommer"; men det betyder følgende: "Bliv ikke engageret, stil ingen spørgsmål, og indgå ingen dybere relationer med de andre; følg spillets regler, som forener en venlig attitude med fuldkommen ligegyldighed; se på alt under en synsvinkel, der handler om materiel vinding, fordele og avancementer. Med andre ord: Gør dig til del af en verden, der hele tiden bruger de store ord om frihed, ansvarlighed, hengivenhed osv, men som i virkeligheden er baseret på det materialistiske princip, ifølge hvilket et menneske er, hvad det spiser!

Fastetiden er tiden for at søge efter mening i tingene; mening i arbejds livet, forstået som kald; mening i mine relationer til andre, forstået som venskab; mening i min ansvarlighed. Der er ingen beskæftigelse, intet kald, som ikke kan "forvandles" – ikke i retning af større effektivitet eller bedre organisation, men i retning af større menneske-lig værdi.

Vi står altså over for den opgave at inderliggøre alle vore relationer på den basis, at vi er frie væsener, som (ofte uden at være klar over det) er blevet fanger af et antal systemer, som i stigende grad umenneskeliggør verden. Og vores tro får først betydning, når den sættes i forhold til hele livet i al dets kompleksitet. Der er mange mennesker, der mener, at nødvendige forandringer kun kan komme udefra, fra revolutioner og reguleringer af de ydre betingelser. Det er op til os kristne at vise, at alt i virkeligheden kommer indefra, fra troen og troens

liv. Da Kirken begyndte at trænge igennem i den græsk-romerske verden, talte den ikke imod slaveriet eller opfordrede til revolution. Det var Kirkens tro og dens nye syn på mennesket og livet, som med tiden gjorde slaveri umuligt. Én helgen – og "helgen" betyder her slet og ret et menneske, der hvert øjeblik tager sin tro alvorligt – gør mere for at ændre verden end tusinde trykte programerklæringer. I denne verden er helgenen den eneste, sande revolutionære.

For det andet, og det bliver vores sidste generelle bemærkning, er fastetiden dén tid, hvor vi må forsøge at blive herrer over vores tale. Vor verden er frygteligt "verbaliseret", og vi oversvømmes hele tiden af ord, der har mistet deres betydning og dermed deres kraft. Kristendommen åbenbarer ordets hellige karakter som en sandt guddommelig gave til mennesket. Det er grunden til, at vor tale er udstyret med en umådelig kraft, positiv eller negativ. Det er også grunden til, at vi skal dømmes på vore ord: "Men jeg siger jer, at menneskene skal gøre regnskab på dommens dag for hvert unyttigt ord, de taler. Thi ud fra dine ord skal du frikendes, og ud fra dine ord skal du fordømmes" (Matt 12,36-37). At blive herre over sine ord er det samme som igen at forstå, hvor alvorlige og hellige de er. Vi må forstå, at en "uskyldig" spøg, som vi måske udtaler uden at tænke nærmere over det, kan få katastrofale følger; den kan måske være netop den dråbe, der bringer et menneske dybt ind i fortvivlelse og tilintetgørelse. Men vores tale kan også være et vidnesbyrd. En tilfældig samtale med en arbejds kollega kan være mere virksomhedsfuld i formidlingen af en livsopfattelse eller en holdning til andre mennesker eller til arbejdet end en hel prædiken. Netop denne samtale kan lægge kimen til den

slags spørgsmål, der får os til at overveje muligheden af at forstå livet på en anden måde, og som får os til at ønske at vide mere.

Vi aner ikke, i hvor høj grad vi rent faktisk hele tiden påvirker hinanden med ord og med selve den måde, vores personlighed viser sig på. Når mennesker vender sig til Gud, er det dybest set aldrig fordi én eller anden har formået at give dem strålende argumenter og forklaringer: De vender sig til Gud, fordi de i et andet menneske har set det lys, den glæde, den dybde, den alvor og den kærlighed, som alene åbenbarer Guds nærvær og kraft i denne verden.

For mennesket er fastetiden således en genopdagelse af troen; men den er også en genopdagelse af livet i dets guddommelige betydning og hellige dybde. Det er, når vi afstår fra føde, vi atter lærer at nyde denne og tage imod den fra Gud i glæde og taknemmelighed. Det er, når vi afstår fra musik og underholdning, fra overflødig tale og ligegyldige møder, vi genopdager den sande værdi i menneskelige relationer, i menneskers arbejde og kunst. Og vi genopdager alt dette, simpelt hen fordi vi genopdager Gud selv, når vi vender tilbage til Ham og dermed til alt, hvad Han i sin nåde og uendelige kærlighed har skænket os. Det er dét, vi synger om påskenat:

*I dag er alle ting fyldt af lys;
Himlen, jorden og stederne
under jorden;*

*Hele skabningen lovsynger
Kristi opstandelse,*

Hvorpå alting hviler ...

*Svigt os ikke i denne vor forventning,
Du, som elsker menneskene!*

Fra: Le Grand Carême: Ascèse et Liturgie dans l'Eglise Orthodoxe;

MARKED

på klosteret i Hurdal
Stensrudveien 1,
Skabland

**Brukt, antikk
og lopper (ikke klær)**

Mange fine ting til en god sak!

fred. 14. mars kl. 16:00 – 20:00

lørd. 15. mars kl. 10:00 – 14:00

Velkommen!

UTSTILLING

på klosteret i Hurdal
Stensrudveien 1,
Skabland

**Kirkelige broderier
fra Russland**

Fra 1700-tallet og til moderne tid

fred. 21. mars kl. 16:00 – 20:00

lørd. 22. mars kl. 14:00 – 16:00

sønd. 23. mars kl. 18:00 – 20:00

Velkommen!

KRISTI FORKLARELSES MENIGHET I ROGALAND

Menigheten har forlatt adressen i Stavanger og kjøpt eiendom i Sandnes. Beboelseshus med anneks. Hoveddelen av beboelseshuset leies bort. Kjelleren bygges om til menighetslokale og annekset er revet og erstattes av en ny bygning. Den skal bli kapell (*mer enn dobbelt så*

stort som det i Stavanger). En begeistret menighet stiller opp på dugnader et par ganger i uken. Nå er bygningen klar til å ta imot taket og veien er kort til fullendelse. Og ikonostas er bestilt fra Beograd. Vi gjengir her noen bilder derfra. ■

Vest fasade

Ikonostas til kirken er bestilt fra Beograd

RUSSISK STATISTIKK

En historisk utvikling for Den ortodokse kirke i Russland:

ÅR	POLITISK TILSTAND	BISKOPER	KIRKER OG KAPELLER	PRESTER, DIAKONER OG LESERE	KLOSTERE
1914	før revolusjonen	130	78.516	15.694 (<i>prester</i>) 48.987 (<i>diakoner og lesere</i>)	1025
1941	kirken under forfølgelse	28	3.732	5.665	64
1946	en markant økning pga at USSR utvidet sitt territorium betraktelig og bl.a. tok opp i seg uniatkirkene i Ukraina og Belarus	62	10.544	9.254	101
1971	etter Khrustjev	75	7.274	6.234 (<i>prester</i>) 618 (<i>diakoner</i>)	16
2000	oppstandelsen	164	19.417	17.500 (<i>prester</i>) 2.300 (<i>diakoner</i>)	545
2012	Den ortodokse kirke i Russland	290 (247 <i>bispedømmer</i>)	30.019 ca 70% av menighetene forretter liturgien hver uke. (11.731 forretter mer enn en liturgi i uken mens 12 644 har en liturgi i uken)	30.430 (<i>prester</i>) 3.765 (<i>diakoner</i>) (<i>mangelen på prester forklarer hvorfor ikke alle kirker har liturgi hver søndag</i>)	788 (i 2010, 386 for munkene og 402 for nonner)

OG DET MEST SENSASJONELLE

Like etter perestroika (begynnelsen av 1990-tallet) var det 16,5% av befolkningen som regnet seg som ortodokse kristne, i 2013 er det ca

70% av befolkningen som regner seg som ortodokse kristne, det er en økning på 400%!

Det finnes ikke liknende statistikk for de andre ortodokse landene, men en overflatisk vurdering til-

sier en liknende utvikling, i særdeleshet må det gjelde Georgia, som kanskje til og med overgår Russland, mens Romania er Europas mest religiøse land regnet etter frekvensen på kirkebesøk, tett fulgt av Hellas. ■

ARKIMANDRITT EFREM IGUMEN AV VATOPEDIKLOSTERET PÅ ATHOS

Mange husker nok at det var store oppslag om ham også i norske aviser (også VL) i fjor: Han ble (*i egenkap av leder for Vatopedi-klosteret*) anklaget for bedrag i forbindelse med salg av eiendommer i Hellas (*det dreier seg om store pengesummer!*), og det gikk så langt at han ble fengslet to ganger mens etterforskningen foregikk! Mediene

sendte skandaleoppdrag om ham og klosteret verden over og "matet" kirkefendtlige mennesker med det. Nå er saken endelig avsluttet: f. Efrem er helt og holden frikjent for anklagene, mens anklageren selv er blitt dømt for falske anklager og bedrag i forbindelse med bevismateriale, og Vatopedi-klosteret er tilkjent en erstatning for "tort og svie", en erstatning de har overlevert til Athens erkestifts arbeid blant bosteds- og arbeidsløse! ■

◆ ◆ ◆

Arkimandritt Efrem frikjent, saken avsluttet

FRA MENIGHETENS LIV

Dåp:

Daniel Mardot, sønn av
Roman Mardot og Yulia Mardot
Hurdal 6. nov.

Bernhard Eyvind Lepsøe, sønn av
Valentyyna og Bernt E Lepsøe
Hurdal 22. des.

Dåp:

Mikhail Kyuchuko, sønn av
Iliya Kyuchukov og Valentina
Kyuchukova Hurdal 28. des.

Penyo Kyuchukov, sønn av
Iliya Kyuchukov og Valentina
Kyuchukova Hurdal 28. des.

Alexandra Estelle Ytreland, datter av
Viktoriia og John Ytreland
Stavanger 4. jan.

Dåp:

Mia-Nigisti Habtemariam Danielsen,
datter av Erik Severin Danielsen og
Nesanet Habtemariam Oslo 25. jan.

Ektevigsel:

Mykola Savchuk og Iuliia Iudina
Hurdal 5. nov.

GAVER INNKOMMET TIL KIRKEN

Givere til Hl. Nikolai menighet får skattefradrag for gaver til menighetens konto. Ønsker du skattefradrag på dine gaver må navn, adresse og personnummer oppgis. Man får skattefradrag på gaver fra 500 kr til 16.800 kr i løpet av et året.

GAVER INNKOMMET PÅ MENIGHETENS KONTO 0532 12 67426 / 2050 03 19357 SIDEN SIST: GAVER TIL KIRKEBYGG I OSLO

Vi fortsetter innsamlingen til å bygge om kirken slik som vist tidligere og slik vi har vedtatt på Medlemsmøtet. Vi har altså startet byggearbeidet slik som vedtatt på Medlemsmøtet, så vi ber om forsterket innsats og generøsitet for å kunne gjennomføre det. Mange har fast utbetaling fra konto, og flere nye gavegivere oppfordres til å komme på "banen" slik at vi kan realisere vår plan. Mange takk til alle dere som har sendt gaver på menighetens konto!

NN (ZP) 2500 Elisaveta Stoyanova 700 Halina Semizhon 1500 Sarita Jankovska 600 Jon Wetlesen 1900
NN (LM) 12.000 Dag Markeng 3000 Julia Chaffin 800 Thor Stange 800 Eilert Struksnes 2000
Todorka Struksnes 2000 Kjetil Jikiun 1500 Kira Holmsen 100 Branca & Nedeljko Antic 500
Mebrat Ghebreab 100 Bjørn Bratbak 500 Einar Hopsdal 500 Liljana Hovstø 900 Thomas Såheim 1000
OG Svele 3000 Avram Grozea 100 Irina Waage 1000 Vera & Riste Damcevski 200 Jack Nilssen 450
I-J Enger 1500 Zorica Ranisavljevic 1000 E Ludmila Mikojeff Herman 300 Nikolai Sjllov 500
Andrej Z Morch 1500 Manjana Kvalheim 200 Peter Svele 1000 Ljuba Riis 500 Radinka Nikolovska 2000
Vasile Dutu 500 Kifai Haile 200 Zaid Kaleab 500 Tatiana Bjørnevik 500 Otto Borissen 500
Sanija Jerotic 500 Tone Roksand 600 Sturla Olsen 500 Kristin Holm 500 Julia Dalen 1000
Michael Selassie 1000 Yuliya Knutsen 500 Regina Kornev 2000 Svetlana Breivik 1900
Belka Korshavn 12000 Inna Zeinalova 300 Inger-Johanne Nilssen 2000 Jasmina Antic 300
Lonni Lepp 1000 Michaela & Rmil Cimpan 1000 Milka Draskic 500 Zana Radevska 500
Stig Frøyshov 4000 Desanka Ristevska 500 Nina Ibsen 500 Hany Anwar 2000 Selvea Antoun 2400
Tatiana Shpak 1000 Cristiana Karlsen 100 Aa. O. Volden 200 Sinisa Sedlan 900 Virve Jefremoff 500
Tore Lindholm 333 Ludmila Standnes 500

Hjertelig takk for alle bidrag!

BARNEHJEMMET «HOGAR RAFAEL» I GUATEMALA

Barnehjemmet drives av et ortodokst nonnekloster. Menigheten i Stavanger satte for flere år siden igang et Fadderprosjekt til fordel for barna der.

Hvert år overføres innsamlede midler fra gavegivere i Norge dit. I 2013 ble det overført 316.000 kr. som kommer barna til gode. ■

JULIANSK KIRKEKALENDER 2014

76 sider illustrert kr. 100,-
bestilles over e-post:
fader.johannes@ortodoks.org
eller sms til mob.: 472 71 396

KANTOREN SLUTTER!

Stig Simeon Frøyshov slutter i stillingen som kantor etter mange års virksomhet. Arbeidspress er viktigste årsaken. Vi takker ham for mange års tjeneste og håper å få ham tilbake igjen som kantor når situasjonen tilsier det. Heretter regner vi med at han blir å høre som "menig" sanger i kirkekoret. Men det betyr at menigheten trenger ny kantor! ■

returadresse:

HELLIGE NIKOLAI KIRKE
Tvetenveien 13, 0661 Oslo

B

KIRKEBYGGET VÅRT

I 2013 kom det inn mer gaver til kirkebygget, enn vi hadde budsjettet med, og det var veldig bra, for utgiftene har også økt mer enn beregnet! Stor takk til alle dere som trofast støtter opp om dette vårt store og viktige prosjekt til Guds ære og menighetens nytte.

Nå gjelder det innventaret. Vi har bestilt både ikonostas, alter og andre ting fra det samme verkstedet i Beograd som laget innventar til kirken på klosteret i Hurdal. Dette vil komme til å

pryde hl. Nikolais kirke i Oslo og gi den et vakkert og verdig kirkerom, til vitnesbyrd om den ortodokse kirke og tro.

Tegningen her viser ikonostasen, som vil bli utskåret i nøtte-tre med klassiske ornamenter. Vi har bestilt annet inventar også (se nedenfor) og det er alt sammen utført i utskåret nøtte-tre i samme stilart.

Det vil nå bli mulig å gi gaver til konkrete formål: De som vil gi gaver til noen av de nedenforstående objektene, må mer-

ke gaveinnbetalingen med det, f.eks. ”til ikonostas”.

Ikonostas (иконостас) koster
kr. 121.000,-.

4 stk. Veggstativ/ ramme (трон) for ikon, koster pr. stk.
kr. 20.000,-.

Alter (престол) koster
kr. 20.000,-.

Tilberedelsesbord (жертвеник)
kr. 15.200,-.

Ikonpult (аналой) koster
kr. 2.400,-.