

HELLIGE NIKOLAI MENIGHETS BLAD

FRESKER I DEN NYE KIRKEN

Vi starter en innsamling av midler til fresker i den nye kirken. Vi hadde opprinnelig budsjettert med utsmykning da vi planla kirken, men dessverre ble alt mye dyrere, og det var ikke penger igjen til freskene.

Nå er det mulig å gi gaver til fresker. Vi beregner kr. 2500,- pr. kvadrat-meter (m²). Man kan gi generelt til freskene, men man kan også gi til spesielle motiver: f. eks. de store høytidene, men også til spesielle helgener. En helgen (*man kan velge sin egen navnehelgen*) vil dekke 2 m² og således koste kr. 5000,-

Betal beløpet til: kontonr. 2050 37 70246; beskriv nøye motivet du ønsker å gi til, så blir det tatt hensyn til i den endelige komposisjonen.

Nº 1
2016

✿ Anastasis – Apsisfreske på Hl. Trifon Skita i Hurdal ✿

Hellige Nikolai kirke Tvetenveien 13, 0661 Oslo ♦ facebook: <https://www.facebook.com.groups/HelligeNikolai/>
<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/ kontor: Foreløpig ledig

Menighetsråd: f. Johannes (formann),
 f. Serafim, Torstein Theodor Tollefsen,
 Vera Piatrova, Zorica Ranisavljevic,
 Toska Struksnes, Thomas Såheim.

Revisjonskommisjonen:

Inger-Johanne Nilssen,
 Radinka Nikolovska og Zaid Kaleab.
 Medlemsavgift (frivillig): kr.500,-

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

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
 konto: 5233.05.01006
 hjemmeside: www.ortodoksibergen.no

*Kristi Forklarelse i Rogaland

Starost: –
 / konto: 3265.11.10407
 Hl. Martyr Elisabets kapell
 Adresse: Daleveien 3, Sandnes
 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: Helgøya kirkegård

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

NKR representant: fader Johannes

NTSF representant: f. Johannes

Forum for Ortodoks Kirkesang:

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

Ikonmaler: Ove N Svele, tlf. 22 63 06 09
 e-post: ograsve@gmail.com

Nikolaifondet: gironr. 0540 0752704

*Hl. Nikolai-kapellet på Majorstuen:

Kontakt: f. Johannes

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

sivil *ukedag* Gudstjenestene er åpne for alle, men kun ortodokse troende
dato & kan ta del i Nattverden. Husk fasten og forberedelsesbønnene!
 2015 klokkeslett Skal du ta del i Nattverden, må du komme i god tid til kirken.

2. apr. lørd. kl. 10:00 Liturgi i Bergen

3. apr. sønd. kl. 11:00 Liturgi i Oslo. 3. Sønd. i Fasten:
 KORSOPPHØYELSEN / Крестопоклонная

7. apr. torsd. kl. 10:00 Liturgi i Oslo, BEBUDELSEN / Благовещение

10. apr. sønd. kl. 11:00 Liturgi i Oslo. 4. sønd. i Fasten.
 HL. JOHANNES KLIMAKOS / Св. Иоанн Лествичник

16. apr. lørd. kl. 17:00 Akatist for JM. Акафист пресв. Богородцы

17. apr. sønd. kl. 11:00 Liturgi i Oslo. 5. sønd. i Fasten.
 HL. MARIA FRA EGYPTEN / Св. Мария Египетская

24. apr. sønd. kl. 11:00 Liturgi i Oslo. PALMESØNDAG / Вербное Воскресение

≈ DEN STILLE UKE ≈

28. apr. torsd. kl. 18:00 SKJÆRTORS DAG / Вел. Четверг
 De 12 evangelielelsninger om Kristi lidelser

29. apr. fred. kl. 13:00 LANGFREDAG / Вел. Пятница – Vesper med utbærelsen av
 Epitafiet – KRISTI GRAVLEGGELSE / Вынос Плащаницы
 kl. 18:00 Matutin, prosesjon med Epitafiet – GRAVKLAGEN / Плач

30. apr. lørd. kl. 10:00 STORE LØRDAGEN / Вел. Суббота – Liturgi ved Kristi grav
 kl. 23:30 Midnattsgudstjenesten
 kl. 24:00 PROSESJON OG PÅSKEMORGENGUDSTJENESTE / Крестный ход
 Пасхальная заутреня DEN GUDDOMMELIGE LITURGIEN
 DET ER PÅSKE – KRISTUS ER OPPSTANDEN!
 ПАСХА – ХРИСТОС ВОСКРЕСЕ!

5. mai torsd. kl. 10:00 Liturgi i Bergen

7. mai lørd. kl. 10:00 Liturgi i Sandnes

8. mai sønd. kl. 11:00 Liturgi i Oslo.

15. mai sønd. kl. 11:00 Liturgi i Oslo. DE MYRRABÆRENDE KVINNER

22. mai sønd. kl. – INGEN LITURGI!

28. mai lørd. kl. 10:00 Liturgi i Bodø

29. mai sønd. kl. 11:00 Liturgi i Oslo. DEN SAMARITANSKE KVINNEN

4. juni lørd. kl. 10:00 Liturgi i Bergen

5. juni sønd. kl. 11:00 Liturgi i Oslo. DEN BLINDE MANNEN

9. juni torsd. kl. 10:00 Liturgi i Oslo. KRISTI HIMMELFART / Вознесение Христово

11. juni lørd. kl. 10:00 Liturgi i Sandnes

12. juni sønd. kl. 11:00 Liturgi i Oslo

18. juni lørd. kl. 11:00 Parastos / Панихида
 kl. 18:00 Vigilie – Pinseaftn

19. juni sønd. kl. 11:00 Liturgi i Oslo. PINSE / Пятдесятница . День Св. Троицы

26. juni sønd. kl. 11:00 Liturgi i Oslo. ALLE DE HELLIGE / Все святые

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 frå Radonesh 48 sider, illustrert. kr.50,-
- *Stavropoulos: Detakere i guddommelig 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 guddommelige 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,-

JOMFRU MARIAS BEBUDELSE

25. mars ifølge juliansk kalender blir
7. april ifølge gregoriansk kalender.

* * *

Det er en gledens dag vi feirer i dag! Bare glede og fryd og lovpris anstår seg denne dagen. Det er den dagen menneskeheten hadde ventet på helt siden syndefallet, helt siden utdrivelsen fra paradiset, da menneskene ble overlatt til synden og døden. Men Gud lovet den gang at Han ville sende en befrier, en mektig befrier som skulle knuse fiendens, slangens hode, han som hadde drevet mennesket inn i dødens gap ved sitt bedrag og svik. Siden den gang levde menneskene i håpet og forventningen om Ham, og det er det vi finner igjen i alle menneskers religiøse søken opp gjennom historien. Alle fremmede guder er et uttrykk for dette håpet, men de var ikke oppfyllelsen av det, de var alle sammen kun feilslag. Jo, menneskene hadde til alle tider ventet på sin befrier, sin hjelper, som skulle føre dem tilbake til livet i paradiset. Men overraskelsen er desto større over at det ikke er et vanlig menneske eller et overmenneske, men Guds egen Sønn som kommer med befrielsen til sin skapning. Gud viser dermed utvetydig at Han elsker oss: ”Så høyt elsket Gud verden, at Han gav sin enbårne Sønn for at hver den som tror på Ham, ikke skal dø, men ha evig liv.”

Ja, engelen kommer fra himmelen med budskapet om at nå skal løftet oppfylles. Tid-

en er moden! I tidens fylde sendte Gud sin enbårne Sønn. Og ”tidens fylde”, det betyr når verden var beredt til det. Ikke når Gud var beredt, for i himmelen er der ikke noen tid som når sin fylde, der er kun evighet. Nei, det er når menneskeheten er beredt, og tidens fylde, det er personifisert i Jomfru Maria, hun som er menneskehetens modne frukt. Med jomfru Maria og hennes ”Ja!” til engelens budskap er tiden moden, verden er i stand til å motta Guds Sønn som sin frelser.

Og dette er årsaken til vår glede i dag. Budskapet om Frelseren som kommer for å utfri og frelse verden. Han kommer til oss, vi som forkastet Ham. Han kommer for å la seg drepe av menneskene for derved å kunne overvinne døden innenfra og utfri oss fra dens fangenskap. Og det er Jomfru Maria som er mellomledet for det. Hun skal føde Gud selv. Guds Sønn skal bli hennes sønn, Menneskesønnen. Gudføderneske skal hun bli ved Helligåndens medvirken!

Se, fra nå av skal alle slekter prise meg salig, for det store Han, den Mektige Gud, har gjort med meg, sier Jomfru Maria. Og verdig og rett er det i sannhet å saligprise henne!

f. Johannes

DEN STORE FASTE – 5 MISFORSTÅELSER

Af biskop Kallistos (Ware)

Hvis vi vil forstå teksterne i Triodion [fastetidens liturgiske tekst-samling] rigtigt og samtidigt begribe den spiritualitet, der ligger under dem, må vi være opmærksomme på fem misforståelser angående påskefasten.

FOR DET FØRSTE

er påskefasten ikke kun en sag for munke og nonner; den er påbudt hele det kristne folk. Der er intet sted i teksterne fra hverken økumeniske eller lokale kirkemøder, der antyder, at faste alene skulle være bestemt for klostre og ikke for lægfolk. Via dåben er alle kristne – hvad enten de er gifte folk eller under klosterløfter – bærere af Korset og følger dermed samme åndelige vej. Der er stor forskel på de ydre betingelser, hvorunder kristne lever; men i sit indre væsen er det ét og samme liv. Ligesom munken ved sin frivillige given afkald på sig selv søger at vise den indre godhed og skønhed i Guds skabelse, sådan er også den gifte kristne kaldet til i nogen grad at være asketisk. Negationens og bekræftelsens veje betinger hinanden, og den enkelte kristne er kaldet til at følge dem begge samtidigt.

FOR DET ANDET

må man ikke misforstå fastetidens tekster som værende pelagianske [efter Pelagius, 4. årh., som havde den opfattelse, at menneskets vilje alene var afgørende faktor for frelsen, red.] Selv om teksterne i Triodion hele tiden opfordrer til større personlig indsats, må vi ikke forstå det på den måde, at ethvert fremskridt udelukkende afhænger af udøvelsen af vores frie vilje. Tværtimod, alt hvad vi opnår i påskefasten, må vi forstå som Guds frie nådegaver. Hl Andreas af Kretas Store Bodskanon efterlader ingen tvivl på dette område:

“Jeg ejer ingen tårer, ingen anger, ingen nagende samvittighed; Men Du, min Gud og Frelser, skænk Du mig Selv alt dette.”
(2. sang, troparion 25).

FOR DET TREDJE

bør vores faste gennemføres, ikke som vi selv vil det, men i lydighed. Når vi faster, bør vi ikke søge at opfinde særlige regler for os selv; men vi bør, så vidt det er muligt, nøje følge det almene mønster, den hellige Tradition viser os. Dette vedtagne mønster, som udtrykker gudsfolkets fælles bevidsthed, besidder en skjult visdom og balance, som vi ikke kan finde i denne eller hin form for askese, vi snedigt har udtænkt med vores egen fantasi. I de tilfælde, hvor det ser ud, som om de traditionelle regler ikke lader sig gennemføre i vores personlige situation, bør vi søge råd hos vores åndelige fader – vel at mærke ikke med det legalistiske formål at opnå en ’dispensation’ fra ham; men med det formål, at han kan hjælpe os med i ydmyghed at finde ud af, hvad der er Guds vilje med os. Og frem for alt: Hvis vi ikke ønsker os lettelser i fasten, men tværtimod yderligere strengthed, så bør vi ikke gå i gang med noget sådant uden vor åndelige faders velsignelse. Sådan har det været praksis siden Kirkens første århundreder:

“Abba Antonios sagde: Jeg véd om munke, som faldt efter meget arbejde, og som endte i galskab, fordi de stolede på deres eget værk og overså det bud, der siger: Spørg din fader, og han vil vise dig til rette.

Videre sagde han: Så vidt det er muligt, skal munken, ved hvert skridt han tager, for hver dråbe vand, han drikker i sin celle, rådføre sig med sin åndelige fader, for at han ikke skal begå nogen fejl”.

(“Ord fra Fædrene”)

Disse ord gælder ikke kun for munke og nonner, men også for lægfolk i “verden”, selv om disse sidste måske er bundet mindre stramt i lydighed mod deres åndelige fader. Hvis vi er stolte og selvrådige, antager vores faste diabolisk karakter; dermed bringer den os ikke nærmere til Gud, men til Satan. Fordi fasten gør os modtagelige for den åndelige verdens realiteter, kan den indeholde en farlig dobbelthed; for der er onde ånder, såvel som der er gode.

FOR DET FJERDE

er fastetiden, selv om det måske forekommer paradoksalt, ikke en sorgens, men en glædens tid. Det er ganske vist sandt, at fasten får os til at angre vore synder og sørge over dem; men denne sørgende anger er, med Hl Johannes Klimakos’ rammende ord, “en sorg, der skaber glæde” (“Stigen, 7. trin). Triodion-teksten nævner med vilje både sorg og glæde i samme sætning:

“Giv, Kristus, at mine tårer må falde som regn fra himlen, Når jeg holder denne fastedag, fuld af glæde.”

(aftentjenesten, mandag, første uge)

Det er påfaldende, hvor ofte temaerne “glæde” og “lys” optræder i teksterne til Den store Fastes første dag:

“Lad os i glæde påbegynde fastetiden; Lad os ikke vise sørgende mine..”

“Lad os i glæde påbegynde den hellige afholdenheds tid; Og lad os stråle med de hellige buds blændende lys..”

“Hele det dødelige liv varer blot én dag, siges det, for dem, der stræber i kærlighed. Fasten har fyrré dage; Lad os holde dem alle i glæde.”

(citererne er alle fra morgentjenesten, mandag i første fasteuge).

Vi skal lægge mærke til, at fasten ikke falder midt om vinteren, når landskabet er frossent og dødt; den falder sammen med foråret [på den nordlige halvkugle, red.], når alt er i færd med atter at komme til live. [...] En meget vigtig liturgisk tekst beskriver da også fastetiden som “forår”:

Fastetidens forår er i vækst;
Angerens blomst er begyndt
at åbne sig.
Brødre, lad os rense os for al urenhed;
Og lad os synge til Lysets Giver:
Ære være Dig,
Du, som ene elsker menneskene.
(*aftentjenesten, onsdag før Fasten*)

Fastetiden signalerer ikke vinter, men forår; ikke mørke, men lys; ikke død, men ny livskraft. Perioden har visselig sine dystre sider: De mange knæfald på hverdagstjenesterne, præsternes mørke klædning, den neddæmpede, angerfulde sang. I det byzantinske rige var teatrene lukkede og offentlige forestillinger forbudt i fastetiden (måske skulle vore dages ortodokse benytte samme regel i forbindelse med TV). Det er fortsat sådan, at bryllupper ikke kan finde sted i de syv uger, fasteperioden varer. Det kræver særlig tilladelse fra biskoppen at fravige denne regel (som stammer helt tilbage fra år 364), og en sådan dispensation bør kun gives, når der er alvorlig grund til det. Men alle disse elementer af strengthed må ikke gøre os blinde for, at fastetiden hverken er en byrde eller en straf, men en nåde og en gave fra Gud:

Kom, alle folk, at vi i dag
kan tage imod nåden:
Fastetiden som en gave fra Gud.
(*morgentjenesten, mandag, første uge*)

FOR DET FEMTE

Fastetidens afholdenhed indebærer ikke nogen form for forkastelse af dét, Gud har skabt. Som Hl Paulus understreger: “Intet er urent i sig selv” (Rom 14,14). Alt, hvad Gud har skabt, er “såre

godt” (1Mos 1,31); og når vi faster, benægter vi ikke, at alt i sit væsen er godt; vi bekræfter det. “For de rene er alting rent” (Tit 1,15), og ved Herrens bord i Hans himmelske Rige vil der ikke være behov for faste og asketisk selvfornægtelse. Men vi lever i en falden verden, hvor vi lider under følgerne af synden, både ursynden og vore egne, personlige synder. Vi tilhører ikke “de rene”, og derfor har vi behov for faste. Det onde er ikke i det skabte, men i vores holdning til skabelsen, altså i vores vilje. Meningen med fasten er følgelig ikke at afvise det skabte, men at rense viljen. I fastetiden viser vi vore legemlige impulser tilbage - for eksempel spontan lyst til at spise og drikke - ikke fordi disse impulser i sig selv er onde, men fordi de er kommet i “uorden” ved synden og må renses gennem selvdisciplin. Askese er således ikke en kamp imod legemet, men for legemet: Meningen med fasten er at befri legemet for al urenhed og åndeliggøre det. Når vi afviser det syndige i vores vilje, ødelægger vi ikke dermed det legeme, Gud har skabt; vi gendanner det i virkelig balance og frihed. Med fader Sergej Bulgakovs ord: Vi dræber kødet, for at vi kan få et legeme.

Åndeliggørelse af legemet betyder ikke, at vi dematerialiserer det, så det ikke længere har karakter af en fysisk enhed. Vi må ikke sætte lighedstegn mellem “åndeligt” og “ikke-materielt”; ligesom vi ikke må tro, at “kødeligt” er det samme som “legemligt”. Hos Paulus bruges “kødeligt” om både sjæl og legeme hos det faldne menneske, der er adskilt fra Gud; og på samme måde bruges “åndeligt” om både sjæl og legeme hos det menneske, der af nåde er frelst og guddommeliggjort.

Det betyder, at såvel sjæl som legeme kan kødeliggøres, og at legemet kan åndeliggøres ligesom sjælen. Når Hl Paulus opregner “kødets gerninger” (Gal 5,19-21), tager han fx “fjendskaber”,

“kiv” og “misundelse” med, ting, som har mere med sjælen end med legemet at gøre. Påskefastens åndeliggørelse af legemet undertrykker således ikke det fysiske aspekt af menneskenaturen. Fasten bringer vores materialitet i overensstemmelse med Guds hensigt.

På denne måde forstår vi afholdenhed fra at spise. Brød, vin og jordens andre frugter er Guds gaver, som vi tager imod med ærbødighed og tak. Når ortodokse kristne afstår fra at spise kød i visse perioder, eller i nogle tilfælde permanent, betyder det ikke, at Den Ortodokse Kirke principielt er vegetarisk og betragter det som en synd at spise kød. Og når vi nogle gange giver afkald på at drikke vin, betyder det ikke, at vi er afholdsfolk. Når vi faster, er det ikke fordi vi betragter det som skammeligt at spise, men fordi vi stræber efter at gøre dét at spise til noget åndeligt, sakramentalt og eukaristisk: At spise skal ikke blot være en indrømmelse til grådigheden, men et middel til fællesskab med Gud, alle tings Giver. Fasten får os ikke til at betragte mad som noget fornedrende, tværtimod, fasten har den modsatte effekt. Kun de, som har lært at kontrollere appetitten ved afholdenhed, kan til fulde sætte pris på skønheden og herligheden i Guds gaver. Når man ikke har spist i fire og tyve timer, forekommer en enkelt oliven fuld af næring. En almindelig skive ost eller et hårdkogt æg smager aldrig bedre end påskemorgen efter syv ugers faste.

DET SEKSUELLE ASPEKT

Vi kan nærme os spørgsmålet om afholdenhed fra seksuelle forhold efter de samme principper. Det har længe været Kirkens politik, at i fasteperioder bør ægtepar forsøge at leve som bror og søster; men dette indebærer på ingen måde, at ægteskabets seksuelle sider i sig selv er syndige [...]

Ægtefolks afholdenhed har således ikke det mål, at seksualiteten skal undertrykkes, men at den skal renses.

En sådan afholdenhed med “gensidigt samtykke for en tid” har altid det positive sigte, at “I kan hengive jer til bøn” (1 Kor 7,5). Selvbeherskelsen er langt fra at pege på en dualistisk nedvurdering af legemet; den bibringer tværtimod den seksuelle side af samlivet en åndelig dimension, som måske ellers ville være fraværende.

For at dæmme op for en dualistisk mistolkning af fasten, vender Triodion gang på gang tilbage til skabningens “medfødte” godhed. I tekstrækken sidste tjeneste, aftentjenesten til påskelørdag, er der femten læsninger fra Gammel Testamente, og de begynder med de første ord fra 1 Mosebog, “I begyndelsen skabte Gud himlen og jorden ...”: Hele skabningen er Guds værk og som sådan “såre god”. Hver del af skabningen, understreger Triodion, medvirker til lovprisning af Skaberens:

De himmelske skarer lovpriser Ham;

Keruber og serafim skælver
for Hans åsyn;
Lad alt, som har ånde,
og al skabningen
Lovprise Ham, velsigne Ham
og sætte Ham over alt for evigt.
Du, som dækker de højeste steder
med vandene;
Som sætter sandet som grænse
for havet og opretholder alle ting:
Solen synger Din pris,
månen lovpriser Dig;
Hver skabning priser Dig med sang,
Alt, Du har formet og skabt i evighed.
Lad alle skovens træer danse
og synge...
Lad bjerge og bakker bryde ud
i lovsang til Gud;
Og lad skovens træer klappe
i hænderne.

*(Skærtorsdag, Korsophøjelsen
samt Palmesøndag)*

KRISTUS ER FASTENS CENTRUM

Denne positive holdning til den materielle verden er ikke alene baseret på skabelseslæren, men også på kristologien. Triodion-teksterne understreger gang på gang, at Kristi menneskelige natur er sand, fysisk virkelighed. Hvor-

dan skulle så det menneskelige legeme kunne være noget ondt, når Gud selv i Sin egen person har antaget og guddommeliggjort dette legeme? På den allerførste søndag i påskefasten, “Ortodoksiens søndag”, hedder det:

Du har ikke vist Dig for os,
Du menneskeelskende Herre,
I en blot og bar ydre lighed;
Som Manis* disciple og
Guds fjender lærer,
Men Du viste Dig fuldt og
helt i legemlig virkelighed.

**[Perseren Mani har givet navn til Manikæerne, én af de første store hæretiske grupper, som gik ind for en gennemført dualisme. Manikæerne lærte således, at der ikke kunne være tale om frelse for legemet eller for noget materielt i det hele taget. Frelsen består for dem i, at lyspartikler, som antages at være fængslet i menneskelegemet, skal frigøres ved streng askese, herunder vegetarianisme]*

Fordi Kristus har antaget et virkeligt, materielt legeme, er det både muligt og faktisk afgørende at afbilde Ham på de hellige ikoner ved hjælp af træ og maling. Herom hedder det på “Ortodoksiens Søndag”:

Faderens uendelige Ord
blev begribeligt,
Da Han blev kød ved dig,
Gudsmoder;
Han har genskabt det tilsmudsede
billede i fordums herlighed
Og fyldt det med guddommelig
skønhed.
Denne vor frelse forkynnder vi
i ord og gerning,
Og vi viser den i de hellige ikoner.

Antagelsen af den materielle skabelses potentiale til at formidle det åndelige liv går som en rød tråd gennem påskefasten. På den første søndag i fasten tænker vi på, at Kristi Inkarnation er fysisk virkelighed, som modsvarer de hellige ikoners virkelighed [...] Den anden søndag mindes vi Hl. Gregor Palamas (1296-1359), som lærte, at hele skabelsen er gennemstrømmet af Guds energier, og at denne

guddommelige herlighed kan opfattes af menneskers fysiske øjne allerede i dette liv, forudsat menneskets legeme er blevet åndelliggjort ved Guds nåde. På den tredje søndag ærer vi det hellige Kors’ virkelige træ; på den sjette søndag velsigner vi virkelige palmegrene; onsdag i Den hellige Uge salves vi med virkelig olie; Skærtorsdag ihukommer vi, hvordan Kristus ved Den sidste Nadver velsignede virkeligt brød og virkelig vin og forvandlede disse til Sit eget legeme og blod.

De, der faster, er langt fra at nedvurdere den materielle skabelse; de medvirker tværtimod til dens forløsning. De opfylder det kald, Hl. Paulus tilskriver Guds børn: “Skabningen venter med længsel på, at Guds børn skal åbenbares “Skabningen selv vil blive befriet fra trældommen under forgængeligheden og nå til den frihed, som Guds børn får i herligheden. Vi véd, at hele skabningen endnu sukker og vander sig sammen” (Rom 8,19-22). Med vores afholdenhed i fastetiden søger vi, med Guds hjælp, at leve op til kaldet som præster for skabelsen og bringe den tilbage til sin oprindelige skønhed. Asketisk selvdisciplin betyder således kun afvisning af verden i samme omfang, som denne er ødelagt af faldet; og det betyder afvisning af legemet i samme grad, dette er domineret af syndens lidenskaber. Begær udelukker kærlighed: Så længe, vi begærer andre mennesker eller ting, kan vi ikke virkeligt elske dem. Fasten frigør os fra begær og gør ægte kærlighed mulig. Når vi ikke længere styres af selvisk trang til at fastholde og udnytte verden, begynder vi at kunne se den, som Adam så den i Paradis. Vores selvfornægtelse er vejen, der fører til selvbekræftelse; den er midlet til at blive deltagere i den kosmiske gudstjeneste, hvori alt det synlige og det usynlige lovpriser Skaberens.

*[Fra “The Lenten Triodion”;
oversat til dansk, forkortet og
bearbejdet af redaktionen]*

TANKENE VÅRE FORMER LIVENE VÅRE MUNKEN TADEJ AV VITOVNICAS LIV OG LÆRE

Sammenfattet av St Herman av Alaska Broderskapet
oversettelse av Cecilie Nielsen

KAPITTEL FEMTEN

OMVENDELSE ER EN LIVSENDRING¹

Må Herrens fred og glede hvile over dere alle sammen! For det er sant at fred og glede er den største rikdommen for en kristen både i denne verden og den kommende. Vi lengter alle etter det. Vi kan eie mange materielle ting, vi kan få alt vi ønsker, men alt sammen er forgjeves om vi ikke har fred. Når Jesus talte til disiplene mens dørene var lukket for å holde jødene ute, var det første Han sa til dem, *Fred være med dere* (Johannes 20:19). På samme måte ønsker jeg at Herrens fred og glede kommer over oss alle sammen. Herren belønner oss med fred om vi forandrer måten vi tenker på og vender oss til den fullkomne Godhet. Den absolutte Godhet er Gud selv. Fullkommengjørelsen av kristenlivet består i den ytterste ydmykhet. Ydmykhet er også en guddommelig egenskap. Hvor ydmykheten råder, enten det er i familien eller i samfunnet, der stråler Guds fred og glede.

Hver god og ond ting på jorda har sitt opphav i tankene våre. Det er derfor vi må stride. Vi har et tankeapparat som utstråler tanker som har innflytelse på alle vesener: men-

nesker, dyr og planter. Plantene har også et nervesystem. De forventer fred, omtanke og kjærlighet av oss.

Omvendelse er en livsendring. En må gå til en prest og bekjenne, eller fortelle det til en venn eller slektning om noe forstyrrer samvittigheten og knuser den indre freden en har. Etter bekjennelsen føler en seg lettere. Gud har skapt oss sånn at vi kan påvirke hverandre. Når en nabo eller venn føler medlidenhet med lidelsene våre, føler vi umiddelbart at vi har fått trøst og at vi er blitt sterkere. På samme måten er omvendelse en livsendring. Vi må forandre måten vi tenker på fordi livet har gitt oss så mange magespark. Vi ser at hele verden lider på grunn av dette, ikke bare her hjemme. Om vi vender oss til Livets opphav – Gud – da vil Han gi oss styrke til å rotfestes i gode tanker – stille, fredlige og snille tanker, fulle av kjærlighet. Den oppriktige omvendelsen vår vil skinne igjen-

nom, fordi gode tanker, gode ønsker, og kjærlige følelser stråler fred og gir trøst til hvert eneste vesen.

Sånn, nå forstår dere hva omvendelse dreier seg om. Omvendelse er en helomvending av hjertet til den ytterste Godhet, og ikke bare av hjertet men også av sinnet, følelsene, kroppen, hele vårt vesen. Omvendelse er den ubrytelige enhet med kjærligheten til vår Fader og Skaper. Derfor må vi alltid be og alltid spørre Guds Moder om å gi oss styrke til å elske Ham som hun selv gjør, sammen med de hellige og englene. Da vil vi bli velsignet både i dette livet og i evigheten. For Gud er kjærlighet, fred og glede, som fyller alle levende skapninger som søker Ham av hjertet.

Så det er klart at om vi ønsker oss selv og vår neste det som er godt, må vi forandre oss. Tankene våre påvirker ikke bare oss men alt som omgir oss. Det er derfor vi må gi fra oss bare gode, stille og snille tanker. Herren formaner oss å elske fiendene våre, ikke for deres skyld, men for vårt eget beste. For så lenge vi vrir oss i minnene om en ydmykelse en venn har påført oss, eller en nabo eller slektning, så får vi verken fred eller ro. Vi må befri oss fra slike tanker. Dette betyr at vi må tilgi av hjertet. Alt må tilgis. Freden vi føler etterpå, gir oss en følelse av velvære, glede og trøst, ikke bare for oss, men også for de rundt oss. Alle føler virkningen av tankene våre om de er snille og fredlige. Det gjelder også det motsatte. Om overhodet i

forts. neste side >

¹ En preken og samtale av starets Tadej, gitt 31. jan. 1998, i «Shumadija teatret», i Banovo Brdo, en forstad til Beograd. Teksten ble først trykket i «Svetigora magasin» (no. 75–77, 1998, s. 34–37) slik Ivan Markovic nedtegnet den.

familien bærer på mange byrder av bekymringer og besvær om privatøkonomien, får ikke de andre familiemedlemmene fred. Selv de små barna som ikke forstår seg på alle problemene i livet enda, får ikke fred, fordi faren bærer på så mange byrder. Derfor må vi alle og særlig de som har familieansvar, lære oss å ”hengi oss selv og hverandre og hele vårt liv til Kristus vår Gud.”² Når vi fullt ut tror at Gud vil hjelpe oss om vi vender oss til Ham av hjertet, da vil Han trøste oss. Selv om vi synder mot foreldrene våre og ikke lyder dem i en eller annen viktig sak, så åpner de sine foreldrehjerter og tilgir oss og hjelper oss om vi inderlig ber om hjelp.

Så derfor må vi også lære å tilgi av hjertet.

Mange kommer til meg og forteller at de har problemer med å bevare den indre freden. Vel, vi kan ikke bevare vår indre fred så lenge samvittigheten vår stikker i oss. Først må vi berolige samvittigheten. Herren ser oss og opplyser oss med sin nåde. Og Han vil forsyne oss av sin godhet, for godhet er en guddommelig kraft som virker overalt, særlig hos dem som inderlig søker Livets kilde. Herren har fortalt oss selv gjennom en gammeltestamentlig profet, *Min sønn, gi meg ditt hjerte* (Ord. 23:26). Dette er den guddommelige freden som Gud planter som et frø i hvert hjerte, og den freden som gir trøst til hver eneste sjel.

Vår Herre er den eneste trøsteren for både engler og mennesker, for hver sjel som higer etter Ham. Han alene er evig. Vi kan søke trøst hos andre mennesker her i dette livet, men alt det er jo så begren-

set, for ethvert skapt vesen er begrenset av tid og rom og kan ikke skape evighet. Gud alene tar seg av hvert eneste behov vi har. Enda vi er skapt med begrensninger, søker vi evigheten, og ingen av våre nærmeste, familie eller venner kan gi oss evighet. Hvorfor? Fordi vi alle er begrensede skapninger, i krig med våre egne tanker. De falne åndene er fulle av ondskap og misunnelse, og de fører krig mot oss konstant. Gud følger denne krigen for å se om vi søker Ham og Hans hjelp med hjertet eller ikke. Han venter alltid på å hjelpe oss. Men det er likevel noen eksempler i dette livet som vi kan følge. Vi hører mye om og ser mange eksempler på hvordan vi bør leve, hvordan en skal oppføre seg mot sine neste og familien, og hvordan vi bør lære dem å tilegne seg fred og glede. Det er usikkert om vi kommer til å tillempe alle disse rådene til våre egne liv. Det er noe helt annet når vi ser et levende eksempel, et menneske som er stille og fredlig, full av kjærlighet – når du blir irritert, blir ikke det mennesket det. Han tilgir alt og er glad for alt sammen. Når vi ser et slikt levende eksempel, fester det seg i oss og vi lengter etter å finne den slags fred.

Det jordiske livet formes av tankene våre. Uansett hva sinnet vårt er opptatt av, reflekterer det livet vi lever. Om tankene våre er stille og fredlige, gode og kjærlige, da har vi fred; og om de er negative, så er det bare uro og hvileløshet. Vi er små og hjelpeløse skapninger, og vi må uopphørlig be vår himmelske Fader om hjelp i alle ting; vi må be Ham om å gi oss styrke og forsyne oss med sin nåde, Guds energi som fins overalt og virker overalt, særlig i de menneskene som har valgt å tjene Herren med hele sitt liv, både i den-

ne verden og i evigheten. For Gud er fred; Gud er trøst og glede for alle mennesker. Derfor ønsker jeg deg fred og glede i Herren.

Hva mer trenger vi – vi som lever i denne schizofrene moderne tidsalderen – enn fred i hjertene og tankene våre, fred fra Herren? Vi kan se og føle denne freden i ydmykheten og beskjedenheten til våre gråhårede eldste, som aldri tillater folk å tiltale dem som om de var guddommer eller avguder. Det er den avgjørende forskjellen mellom de hellige fedrene fra tidligere århundrer og disse moderne nyklekkede ”klarsynte”.

SPØRSMÅL OG SVAR

Q: Hvordan kan en forhindre seg selv fra å begå en synd mot foreldrene sine når de er i mot Kirken, og som spotter Kristus og til og med truer med å forkaste oss?

A: Foreldre har stor innflytelse på barna. Enten de er gode eller dårlige er deres eget problem, og de må svare for det til Gud.

Det er mye ondskap i verden fordi folk har mistet respekten for deres Himmelske Fader og for sine egne foreldre. Jeg visste ikke dette da jeg var ung. Jeg tar etter moren min, som de fleste menn gjør, og akkurat som henne er jeg overfølsom.

Jeg mente at faren min skulle gjøre mer for barna sine. Jeg var den eldste sønnen hans. Jeg ble født i 1914. Disse tankene ødela nesten livet mitt. Jeg skulle ikke ha tenkt sånn om faren min. Disse tankene hadde en sånn negativ innflytelse på livet mitt – og det faktum at jeg var et intelligent barn hjalp ikke i det hele tatt.

Vi må be den allhellige Gudfødersken om å gi oss styrke og vilje til å elske foreldrene våre, og så vil

forts. neste side ►

² *Fra litaniene til de Guddommelige gudstjenester i den Ortodokse Kirke.*

disse vanskelighetene forsvinne. Herren vil åpne en vei og gi oss det som er best for oss. Herren er stor og Han er god. Han vil tilgi oss syndene våre. Vi må elske foreldrene våre uansett hvordan de er. Om tankene våre er gode, vil de ha en positiv innvirkning på foreldrene. Om vi kverulerer med lærerne eller foreldrene våre vil helvete trenge inn i sjelen vår. Det har skjedd utallige ganger: en lærer å elske læreren sin, og læreren gir dem gode karakterer. Om du synder mot foreldrene dine vil du lide alvorlige konsekvenser. Foreldre har stor innvirkning på livet vårt.

Kirkefedrene sier, ”Det er umulig å ha fred, samtidig som en er full av misunnelse og ondskap.” Disse er helvetes egenskaper. Om vi kan fri oss fra dem da kan vi leve i glede. La oss be til Herren, for Han alene kan forandre tilstanden til en hver sjel.

Det er bedre å bli såret enn å såre. For om vi bærer på en ydmykelse, kan vi fortsatt beholde freden vår; men om vi sårer noen, da lar ikke samvittigheten vår oss være i fred.

Q: Hvordan bør en forberede seg til Brødsbrytelsen, Nattverden?

A: Den Hellige Ortodokse Kirken har formet retningslinjer for forberedelse til Nattverden. Hovedsaken er å forberede hjertet på enhet med Herren. Faste er nødvendig for å roe ned kroppen, og når kroppen har fred, da er sjelen rolig også. Derfor må vi forberede hjertene våre i ydmykhet og mildhet for å ha fellesskap med Herren. Kirken oppfordrer oss til å faste. Først må vi gjøre fred med nesten vår. Hver sogneprest må også gjøre fred med sine medmennesker. Da vi alle er Guds barn, hvordan kan vi dra nytte av Nattverden om vi ikke tåler en viss person? Om vi mottar Nattverden i en slik tilstand

gjør vi ikke det til vår frelse, fordi vi ikke har lagt av oss den følelsen som kommer fra helvete.

Faste er forberedelse for et ydmykt hjerte. Kirkefedrene sier, ”Han som ikke har noen lydighet, faster og ber til Gud forgjeves. Lydighet er enda større enn faste og bønn.” Da jeg var ung skjønte jeg ikke helt den læresetningen til Kirkefedrene. Senere forsto jeg at dette er sant. Det mennesket som ikke ydmyker seg selv og ikke renser hjertet for onde lyster, faster forgjeves. Han spiser kanskje ingenting, men det gagnar ham ikke om det fortsatt er ondskap i ham. Han må først rense seg selv for ondskap for å kunne motta Herren. Og Herren er bare kjærlighet, fred og glede. For dette må vi forberede hjertene våre. Om vi forbereder hjertene våre på å være ydmyke og milde, fulle av kjærlighet, da kan vi nyte god helse både for kroppen og sjelen. Om vi ikke har noe av dette, da tar vi del i Nattverden til vår egen dom og ikke til frelse. Det er derfor vi alltid sier, ”Å Herre, la denne Nattverd være til min frelse og ikke til min fordømmelse.”

Q: Hvordan kan vi beskytte oss mot de som deltar i okkulte aktiviteter og som kaster forbannelser over oss?

A: Hekseriets kraft er kun virksom når det ikke er noe bønn eller noen solid tro på Herren. Magi er kraftløs mot dem som ber og har sterk tro.

En gang kom en ung kvinne til meg. Hun hadde universitetsgrad i statsvitenskap, men var veldig gudfryktig på tross av utdannelsen sin. Hun var gift med en mann som hadde vært gift med en annen kvinne tidligere. Ektemannen hennes var lege. Hans første kone hadde forlatt ham etter at de hadde vært gift bare

én måned. Han hadde en storebror som hadde vært gift tre ganger, men alle konene hadde forlatt ham, og han hadde gitt opp å finne seg en ny kone. Moren deres var også lege, og professor ved et medisinsk fakultet, og hun var involvert i okkultisme. Hun bodde ikke sammen med sønnene sine på den tiden, men sammen med søsteren sin. Noen ganger besøkte hun sønnene sine. En dag besøkte hun sønnen og hans nye kone, og den unge kvinnen værret at svigermoren hennes var opprørt over et eller annet. Så kom det ut i lyse dagen. Moren sa til svigerdatteren sin, ”Jeg sendte den andre på døren på mindre enn én måned, men deg er det vanskeligere å bli kvitt!” Denne unge kvinnen hadde en rotfast tro på Herren, og alle de magiske forbannelsene som svigermoren kastet på henne hadde null virkning. Hun prøvde selvfølgelig å bruke de onde kreftene mot den unge kvinnen for å skremme henne til å forlate mannen sin. Men de riktet henne ikke, for hun var en bønnens kvinne. Hun hadde hengitt seg helt til Herren og visste at Herren ville beskytte henne og at de onde åndene ikke hadde noen makt over henne. Det som skjedde derimot var at de onde kreftene snudde seg mot svigermoren selv. Hun hadde ikke fred. Hun gikk til sønnen sin og sa, ”Du elsker ikke det neket, gjør du?” ”For Guds skyld, mor,” svarte sønnen, ”hvilken far elsker vel ikke sin sønn?” Du skjønner, hun prøvde å bruke hekseriet sitt til å få sønnen sin til å hate både kona si og sin egen sønn.

En gang kom han hjem med ansiktet dekket av rinnende tårer. ”Jeg holder ikke ut å være i leiligheten vår. Jeg vet at dette er moren min sin skyld, men hva skal jeg gjøre?”

forts. neste side ▶

Moren hans hadde såvisst ikke oppdratt ham i troen, han ba aldri til Gud, og alle forbannelsene vendte seg mot ham, mens kona hans hadde fred. Ser dere hvor mektig bønn er? Ingen forbannelser kan røre oss om troen vår er sterk; de vender seg bare mot den som prøver å skade oss med okkulte ritualer.

Q: F. Tadej, hva syns du om kremering?

A: Brenning av døde kropp er ikke en kristen handling. Det er vanlig praksis i vår tid. Kroppen til et kristent menneske har blitt helliget av Helligåndens nåde – om vedkommende har levd et gudfryktig liv selvsagt – og da skal den ikke brennes. Gud skapte ikke kroppene våre for at de skulle brennes. Det var Hans vilje helt fra Adams tid at når sjelen forlater kroppen, som er støv, at støv skal bli til støv igjen. Kroppen bør begraves i jorda, ikke kremeres. Kremasjon er en moderne innretning, et forsøk på plassbesparing. En kremerer foreldrene sine og beholder asken i en urne og tror at den tilhører far og mor. Det er veldig galt.

Q: Vil Herren tilgi de kvinnene som har tatt mange aborter, men som har oppriktig omvendt seg? Hva kan de gjøre for å gjøre opp for synden sin?

A: En kvinne som ødelegger morslivets frukt begår en stor misgjerning. Hun ødelegger liv, for Gud alene er livets giver og Han gjør unnfangelsen mulig i morslivet hos et menneske. Han gir liv og så ødelegger kvinnen det. Det trengs stor omvendelse fra dette, fra sjelens dyp. Hun må forandre seg og aldri begå denne misgjerningen igjen. Hvis ikke vil hun dømmes som morder. Ikke noe annet vesen

dreper barn – bare menneskene, den rasjonelle skapningen. Dette er en stor synd, og om kvinnen ikke omvender seg fra sjelens bunn, vil hun bli dømt som morder. Kommer hun til å passere gjennom tollhuse- ne? Det fins ikke én synd som ikke kan tilgis utenom ikke å omvende seg. Ekte og oppriktig omvendelse må til for en slik synd, og den må aldri gjentas.

Landsmennene våre bærer mye skyld for denne synden. Hele landsbyer har forsvunnet. Da jeg var barn var det hundre-og-ti hjem i Vitovnica. Nå står mindre enn halvparten igjen. Det er trist at vi serbere er blitt en minoritet i eget land, for andre nasjoner vil komme inn og befolke området vårt. Dette er veldig trist. Folk gjør også feil når de deler eie- dommen sin mellom barna. I Tyskland for eksempel er det ikke sånn. Bare én sønn blir igjen på gården; de andre finner seg jobb. Her i Serbia er små stykker av landområde delt opp i enda mindre stykker. Hva gjør vi når landområdene ikke kan deles opp i mindre deler? Men se på sigøynerne! De har verken hjem eller hjemland eller brød å ete, men de har telt fulle av barn! Det er veldig trist at vi ikke gjør dette selv. La oss omvende oss og bli bedre om vi kan!

Q: F. Tadej, hva kan du si om sjelene til de som er døde?

A: Vi må ikke sørge over de døde, men heller be med iver for våre kjære som har forlatt livet, for at Gud skal la dem bo sammen med englene. Det er dette Han ønsker av oss. Sorg fører oss ingensteds. Sorg ødelegger ikke bare helsen vår men den forstyrrer også freden som sjelene deres har fått av Herren. Vi må be for våre kjæreste. Vi må ikke være sørgelige og deprimerte. Overdre-

ven sorg for våre nærmeste som har forlatt denne verden, er ikke en kristen handling, men noe som tilhører de gudløse. Vi forbereder oss i dette livet på det evige livet. Vi må være takknemlige for alt og takke Gud for at Han har tatt til seg sjelene til våre nærmeste.

Om de forlot verden uten å ha omvendt seg, må vi be for dem at Gud tilgir misgjerningene deres. Vi må gjøre gode handlinger i deres navn og til deres minne for deres freds skyld, og Gud vil godta slike kjærlighetsgjerninger.

Bare Herren kan fri en sjel fra tankespinn som roter til ens jordiske liv og som fortsatt binder den i evigheten. Bare Gud kan fri en slik sjel. Derfor må vi be for de av våre nærmeste som er døde. Det er det vi kan gjøre: å be Gud om å gi dem hvile og gi dåpsnavnene deres til prester og munkes som kan holde gudstjeneste for dem.

En gang ble Biskop Nikolai (Velimirovic) spurt, "Kan sjelene til uomvendte syndere bli frelst?" Han svarte, "Det blir de, om det er noen som ber for dem. Det gjør godt for dem som har forlatt jorda om førti gudstjenester holdes for dem, og om det deretter er noen som gir en gave til Kirken for å fortsette å minnes dem i gudstjenesten." Gudstjeneste er som vi vet, et Golgatas offer. Dette betyr at Herren selv ofres i gudstjenesten. Når en prest tar ut delene fra prosforaen med bønn om hvile for den døde og etter han har mottatt Nattverdets brød og vin, sier han, "Å Herre, ved Ditt reneste Blod tilgi syndene til alle dem som er ihukommet i dag!"

Som du skjønner, dette er den beste bønne og det største offeret vi kan gi på vegne av vår kjære som har forlatt dette liv. ■

TITO COLLIANDER: DEN ORTODOKSE KIRKE GJENNOM TIDENE

* * *

11: DE HELLIGE

KIRKEFEDRENE

I løpet av den tunge kampen mot vranglære ble kirkens rene lære forsvart av hellige menn, som levde et strengt kristent liv. De holdt fast på det som var overlevert fra apostlene i både liv og virke og kirkeskikk, deres verk kan sies å være en fortsettelse på Den hellige skrift og danner således en fast grunnvoll for den kristne troen, slik den er bevart i Den ortodokse kirke.

Disse hellige menn kalles for kirkefedre.

ØSTENS KIRKEFEDRE

De mest kjente av østens kirkefedre er Athanasios den store, Basilios den store, Gregorios Teologen og Johannes Kryssostomos.

hellige Athanasios den store

Hl. Athanasios var arianernes skarpeste motstander. Som diakon deltok han i det første økumeniske kirkemøtet, hvor han med kraft tilbakeviste Arius. Da han kom tilbake til Alexandria, ble han valgt til erkebiskop, og i 46 år var han den

fremste støtte for Kirkens lære. Han var forfulgt av arianerne og måtte leve i 20 år i utlendighet. Han skrev mange verk av stor betydning for Kirkens rene lære. Han døde 75 år gammel i år 373.

hellige Basilios den Store

Hl. Basilios ble født i Cæsarea i Kappadokia. Sin utdannelse fikk han delvis i hjemmet, delvis ved de berømte skolene i Athen. Deretter levde han mange år blant eremittene i Egypt, Palestina og Syria. Deretter grunnla han et kloster i i hjembygden sin, hvor han levde inntil han ble viet til presbyter. I seks år arbeidet han med stor iver som prest i Cæsarea og grunnla sykehus og bespisningssteder. Også som biskop fortsatte han sin veldedighet.

Også Basilios måtte kjempe mot arianerne. Under keiser Valens hadde disse lyktes å utbre seg og besette nesten alle bispesetene i østen. De forandret trosbekjennelsen og keiseren forsøkte å overtale Basilios til å akseptere dette som riktig. Til slutt truet han også med landsforvisning, tortur og død. Basilios svarte: "Om du kan, så true heller

med noe annet. Landsforvisning frykter jeg ikke, for hele jorden tilhører Herren. Man kan ikke heller ta noe fra den som ikke eier noe. Ikke frykter jeg heller plager, for jeg tror og håper at lidelsene skal føre meg nærmere Herren."

Hl. Basilios har skrevet mange dogmatiske verk og homilier (prekener), likeså den liturgien som bærer hans navn, samt en klosterregel. Han døde i år 379.

hellige Gregorios Teologen

Hl. Gregorios Teologen ble født i Kappadokia. Også han fikk sin utdannelse i Athen. Her oppstod et varmt vennskap mellom ham og Basilios. Etter en tid som eremitt og munk, ble han viet til presbyter, men vendte snart tilbake til klosteret. Deretter ble han biskop i Konstantinopel, og deltok med stort hell i kampen mot arianerne og mot Makedonios' vranglære. Han deltok på det andre økumeniske kirkemøtet og døde i 389. Ettersom hans viktigste homilier handler om Den Treenige Gud, har han fått tilnavnet "Teologen".

forts. neste side ▶

hellige Johannes Krysostomos

Hl. *Johannes Krysostomos* ble født i 347 i Antiokia i Syria av fornemme foreldre. Han fikk den beste utdannelse under sin fromme mors ledelse og var først advokat. Men snart forlot han dette yrket og gikk ut i ørkenen for å leve som eremitt. Deretter ble han valgt mot sin vilje til prest i Antiokia, hvor han i tolv år utøvet sin predikant-gjerning og fortolket nesten hele Bibelen. For sin berømte vel-talenhet ble han kalt "Krysostomos", "Gullmunn".

Da han ble valgt til erkebiskop av Konstantinopel, begynte han modig å bekjempe det moralske forfallet i prestskapet, ved keiserhoffet og blant folket. Dermed vekte han manges hat. Den forfølgende og ærekjære keiserinne Eudoxia forsøkte på alle vis å få ham avsatt, og til slutt ble han landsforvist. Under de tunge lidelsene på vandringsen mot forvisningsstedet døde han i Komana år 407. Hans siste ord var: "Lovet være Gud for alle ting!"

Han har etterlatt seg omtrent 800 prekner og den liturgien som bærer hans navn og som fremdeles brukes i våre kirker.

VESTENS KIRKEFEDRENE

De mest kjendte av de vestlige kirkefedrene er *Ambrosius*, biskop av Milano, *Hieronimus* og *Augustinus*, biskop av Hippo.

hellige Ambrosios, biskop av Milano

Hl. *Ambrosius* var en høytstående tjenestemann da han som katekumen overraskende ble valgt til biskop i Milano. Han var en fremtredende lærer og en kraftfull leder av kirken i kampen mot hedendom og vranglærer, og han var ikke redd for å tilrettevise selveste keiseren, som måtte bøye seg for hans tilrettevisning. Han døde i 397.

salige Hieronymus

Sal. *Hieronimus* (død 420) var svært lærd og språkmektig. Størstedelen av sitt liv levde han i et kloster i Betlehem i streng askese. Det viktigste av hans verk er den

latinske oversettelsen av Bibelen: versio vulgata, som ble den romerske kirkens eneste anerkjente tekst for Den hellige skrift.

salige Augustin, biskop av Hippo

Sal. *Augustinus* (354-430) var hedning og levde et utsvevende liv i sine studieår, på tross av sin kristne mor Monicas tårer. En biskop trøstet henne med ordene: "Et barn som omgis av så mange bønner, kan ikke gå fortapt!" *Augustinus* ble en fremtredende advokat. Men han var misfornøyd med seg selv og søkte hele tiden etter et høyere mål og trodde stundom at han hadde funnet det i filosofien eller mystikken. Til slutt ble hans øyne åpnet for kristendommen, og han brøt med sin tidligere livsstil. Hl. *Ambrosius* døpte ham påsken 387. Senere ble han biskop i Hippo i Nord-afrika. Han har skrevet mange viktige verk, og særlig kjent og lest er hans "Bekjennelser".

I striden mot *Pelagius*, som påstod at frelsen bare var avhengig av menneskets anstrengelser, gikk *Augustinus* til den motsatte overdrivelsen, og slik la han grunnen for *predestinasjonslæren*, som vil si at troen på Gud på forhånd har utvalgt noen til frelse og andre til evig fortapelse. *Augustinus* har særlig hatt betydning for den vestlige kirken og filosofien. ■

TITO COLLIANDER: OPPSTANDELSESTROEN

* * *

En påskenatt for omkring 1600 år siden holdt den hellige kirkefaderen Johannes Krysostomos en preken, som så nøyaktig overensstemmer med Kirkens ortodokse bevissthet, at den snart ble innlemmet i de faste gudstjenestetekstene.

Siden da har den blitt uløselig knyttet til de jubelsangene som forkynnelsen av oppstandelsen alltid utløser på nytt, og hver påskenatt stiger biskopen eller presten i enhver ortodokse kirke frem på ambonen og leser opp den hellige kirkefaderens ord.

Det er i det hele tatt slik at gudstjenestetekstene på det reneste og tydeligste viset gjenspeiler troens innhold. Av dem kan man lese ut hva Kirken forkynner; gjennom dem preker, formaner og forklarer den sitt frelsesbudskap for alle «som har ører å høre med.» Og dette frelsesbudskapet forblir alltid det samme til alle tider. Liksom evangelieavsnittene, leses og synges også disse tekstene om og om igjen på sine bestemte dager.

Skjærtorsdagskvelden samles de ortodokse i sine kirker for å lytte til «de tolv evangeliene». De står med lys i hendene og hører hele Jesu avskjedstale (Joh. kap. 14-17) og alt som står i de fire evangeliene om Jesu lidelser. Men innimellom synges og leses forklarende tekster, som setter den hellige handlingen i relieff og klargjørende dybde. Blant de mange tekstene kan vi velge en:

*«I dag henger Han på Korsets tre
Som har hengt jorden over vannene;
Med en krans av torner krones Han
Som er englenes Konge;
I forhånelsens purpurkappe skrudes Han
Som kler himmelen i skyer;
Slag i ansiktet får Han
Som i Jordan elv befridde Adam;
Naglet fast blir Kirkens Brudgom;
Med en lanse gjennombores Jomfruens Sønn.
Vi bøyer oss for Din lidelse, Kriste
Vi bøyer oss for Din lidelse, Kriste
Vi bøyer oss for Din lidelse.
Vis Du oss Din herlige Oppstandelse!»*

Det er Han som har skapt alt, som henger på korset, og Kirken synger videre:

*«Solen ble formørket,
Og jorden skalv i sine grunnvoller.
Og alt led med Ham som har skapt alt...»*

Men lidelsen er ikke det endelige, døden skal beseires, og vissheten om oppstandelsen er hele tiden tilstede:

«Kom, la oss se vårt Liv ligge ned i grav og dermed bringe liv til dem som er i gravene,» hører vi med en krakteristisk formulering på langfredag. Da forrettes tre adskilte, lange gudstjenester. En på morgenen, en på dagen og en på kvelden, som for størstedelen består av lesninger fra profetiske psalmer og andre utsagn fra Skriften (*Jesaias, Ezekiel* osv.) alt med rikholdige ledsagende tekster.

På samme måte fortsetter det på lørdagen, som er full av forventning. Allerede hører vi englenes budskap til kvinnene med myrra, allerede nå legger presteskapet sine mørke skruder til siden og bytter dem med skinnende hvite. Og så kommer Påskenatten.

Oppstandelsens budskap begynner i himmelen, og vi ber altså syngende:

*«Din oppstandelse, Kristus Frelser,
Lovsynger englene i himmelen,
La da også oss på jord
Med rent hjerte lovprise Deg.»*

Bare med et hjerte som Kristus har rensset kan vi stemme i med jubelens budskap, som gjentas mangfoldige ganger i denne vidunderlige natten:

*«Kristus er oppstanden fra de døde,
med døden beseiret Han døden,
Og til dem i gravene gav Han liv.»*

Deretter følger sang på sang i den påskekanon som ble utformet av hl. Johannes Damaskenos på 700-tallet, men som hviler på urkirkens tadisjoner. Her er et par eksempler:

*«Nå blir allting fylt av lys,
Himmel og jord og det som under jorden er...*

*I går, o Kriste, ble jeg begravet med Deg,
I dag oppstår jeg i Din oppstandelse;*

forts. side 15 ►

KIRKEN i SANDNES

Den allhellige Gudfødskens, Jomfru Maria med Jesusbarnet

Den lille kirken vi har bygget i Sandnes (Daleveien 3) til ære for den russiske ny-martyren hl. Elisabeth, har blitt ytterligere forskjønnet: Tidligere har vi fått installert ikonostas laget i Beograd (samme firma som laget ikonostasens rammeverk i klosteret i Hurdal og i hl. Nikolai kirke i Oslo) med ikoner laget av Ove Nikolai Svele. I vår menighet hadde vi også bror til starosten Ionel N Radu: Christian Costinel Radu, og han er fresko-maler! Han tilbød seg i november 2015 å male i kirken! Og etter korte overleggninger skred han til verket, og midt i januar hadde han hele østveggen ferdig. Der har vi et stort bilde av Den allhellige Gudfødskens, Jomfru Maria med Jesusbarnet, under henne, rett overfor alteret er det et sakramentsbilde: Jesusbarnet svøpt og liggende i en krybbe som er laget som et nattverdskar! På den ene siden står hl. Johannes Krysostomos og hl. Kyrillos av Aleksandria, på den andre siden hl. Basilios den Store og hl. Gregorios Teologen. Hver av dem bærer en skriftrull med liturgisk tekst på. Disse tekstene er skrevet på hvert sitt språk: norsk, gresk, rumensk og kirkeslavisk. (For å understreke menighetens multinasjonale karakter). Vi var selvfølgelig henrykte som menighet over det fine resultatet, og overrasket over hvilket tempo det hadde foregått i. Vi takker på det hjerteligste Christian Costinel Radu for dette kjempefine arbeidet, som han har utført etter eget initiativ og helt uten kostnader for menigheten! Dessverre er både Ionel og hans familie, samt Christian Costinel nå returnert til Romania, og vi savner dem veldig, men ønsker dem alt godt i sitt hjemland. ■

Rett overfor alteret er det et sakramentsbilde:
Jesusbarnet svøpt og liggende i en krybbe
som er laget som et nattverdskar!
På siden til venstre står hl. Kyrillos av
Aleksandria og hl. Johannes Krysostomos

På den høyre siden står hl. Basilios den Store
og hl. Gregorios Teologen

FRA MENIGHETENS LIV

Dåp:	Konversjon:	Konversjon:	Begravelse:
Angelina Victoria Ytreland, datter av John og Viktoria Ytreland; Sandnes 16. jan.	Terje Andreas Vatshaug; Bodø 23. jan.	Simen Syvertsen, Drammen; Oslo 17. jan.	Izabela Pantelidi; d. 24. des. i Oslo; begravet på Østre Gravlund 5. jan.
Esther Syvertsen, datter av Simen og Susanne B. Syvertsen; Oslo 21. jan.	Roy-Olav T. Øien (Døpt Selja 07.07.15); Bergen 9. jan. 2016	Mattew Figurski Mahsa Sheikhi og deres datter Maria Isabella; Oslo 6. mars	Nicolaus Zwetnov; d. 18. jan. Oslo; begravet fra Vår Frelsers gravlund

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 25 000 kr i løpet av et året.

GAVER INNKOMMET PÅ MENIGHETENS KONTO 0532 12 67426 / 2050 03 19357

Vi fortsetter innsamlingen til kirkebygget i Oslo slik vi tidligere har informert om (jfr. menighets blad nr.2 2014, s.13) ifølge vedtak på Medlemsmøtet, og vi ber om forsterket innsats og generøsitet for å fullføre kirkebyggsprosjektet vårt. 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!

Kalina Dimitrova 500 A.O.Volden 600 Sarita Jankovska 400 Liljana Avramovic 2000 Jon Wetlesen 4900 P.A. Åsen 200 Sturla Olsen 1100 H.F. Olsen 500 f. Serafim 20.000 f. Johannes 20.000 Ludmila Standnes 700 Liljana Hovstø 900 Thomas Såheim 2000 Yuliya Knutsen 1000 Margunn Kytiri 500 Lonni Lepp 2000 O.G. Svele 5100 Julia Chaffin 1300 Nina Ibsen 500 Belka Korshavn 5000 Kira M. Holmsen 300 Ksenia Andersen 250 Inger Johanne K. Enger 1500 Peter Svele 1500 Julia Breen 3000 Eilert Struksnes 1500 Todorka Struksnes 1500 Thor Stange 1200 Milka Draskic 500 Andrej Z. Morch 1500 Selvea Antoun 2500 Ketil Jikiun 1500 T.&E. Struksnes 4000 Elisaveta Stoyanova 2000 Manjana Kvalheim 500 Svein Sandvold 10.000 Dag Markeng 3500 Svetlana Konnova 1500 Ludmila Mobeck 1000 Tone Roksand 600 Jasin S. Måkinen 5000 Radinka Nikolovska 1000 Cristiana Karlsen 100 Galina Semizhon 500 Åse Hessø 500 Alexandra Leontieva 2000 Igor Rybak 10.000 M. Ghebreab 100 K.A. Kihle 500 Manjana Kvalheim 250 K. Samuelsen 500 L. Germatsion 3000 V. Piatrova 500 Sarita Jankovska 200 Kristin Holm 500 M.&S. Figurski 850 H.O. Wingerei 500 R.&A. Kornev 1000 T.D. Dalehamn 500 Desanka Ristevska 500 Zorica Ranisavljevic 1000 Tatiana Shpak 5000 E.M. Husa 250

– Hjertelig takk for alle bidrag!

MENIGHETENS ÅRSMØTE BLE AVHOLDT i kirkens underetasje 28. februar. Der ble Årsrapport for 2015 levert (mange viktige begivenheter), regnskap for 2015 – med bl.a den største gaveinnsamling i menighetens historie!, og budsjett for 2016. Valg på tre medlemmer i Menighetsrådet: to tok gjenvalg. Todorka Struksnes og Torstein Tollefsen, mens Thor Stange ble etterfulgt av Vera Piatrova. Videre ble diverse praktiske spørsmål diskutert. ■

HIMMELENS RIKE ER NÆR

ja, faktisk er det her allerede men vi må omvende vår vilje for å innse det fra en dømmende til en ikke-dømmende holdning hvor vi tar imot det som er slik det er i den barmhjertighet og kjærlighet

som Guds vilje springer ut av og vi lar den skje som i himmelen så og på jorden hvor Guds rike er midt iblant oss eller i oss i evigheten ikke forstått som evindelighet varighet men som tidløst nå og stedløst her
Jon Wetlesen

► forts. fra side 13

Jeg ble korsfestet med Deg i går,
Så forherlige meg med Deg, o Frelser, i Ditt Rike!»

«Det er oppstandelsens dag,
La oss fylles av høytidslys

Og la oss omfavne hverandre.

La oss si brødre og til dem som hater oss,
Og tilgi alt ved oppstandelsen, og rope slik:
Kristus er oppstanden fra de døde....»

forts. neste side ►

returadresse:

HELLIGE NIKOLAI KIRKE
Tvetenveien 13, 0661 Oslo

B

fortsettelse av Tito Colliander: Oppstandelsestroen

► forts. fra s. 15

Det er når disse sangene har tonet ut at biskopen eller presten stiger frem på ambonen og leser den hellige kirkefaderen Johannes Krysostomos' preken, som på så klart og vakkert vis sammenfatter den ene, hellige, katolske og apostoliske Kirkes oppstandelsestro, slik den uttryktes på 300-tallet, og slik den stadig er og forblir uforandret.

den som fastet og den som ikke fastet: ær denne dag! Så vel den ivrige som den late, gled dere i dag! Bordet er dekket, nyt dets gleder. Gjølkalven er fet, så la ingen gå sulten herfra.

Må alle ta del i troens gjestebud, må alle ta del i den gode rikdom. Må ingen klage over fattigdom, for Riket er åpnet for alle. Må ingen gråte over sine synder, for tilgivelsen har

«Om noen er from og gudfryktig, han ta del i denne gode og strålende høytid. Må den som er en trofast tjener, komme inn og ta del i sin Herres glede. Den som har anstrengt seg og fastet, i dag skal han få sin velfortjente lønn. Den som har arbeidet fra første time, skal få sin rettferdige lønn. Den som kom i tredje timen, må også ta del i festen med takknemlighet, ja, den som kom ved den sjetten time, må heller ikke nære tvil, for han skal ikke tape noe. Den som kom så sent som ved niende time, kan også trede frem uten frykt og nølen. Og den som kom ved den ellefte time, trenger ikke engste seg over sin sendrektighet. For vår Mester er gavmild, og tar imot den siste så vel som den første. Han skjenker hvile til den som kom i den ellefte time, så vel som til den som arbeidet fra den første time. Den ene viser Han godhet mot, og den andre er Han gavmild mot. Han tar imot gjerningen, men hilser også hensikten. Han priser gjerningen, men roser også forsettet.

Kom derfor alle inn til Herrens glede, ta del i belønningen, så vel den første som den siste, så vel den fattige som den rike, og dans med hverandre. Både

strålt frem fra graven. Må ingen frykte døden, for Frelserens død har befridd oss fra døden. Han tilintetgjorde den, da Han ble underlagt den. Han fanget døden, da Han steg ned i dødens rike. Det ble forbitret da det slukte Hans kjød. Dette forutså Jesaias som ropte: "Dødsriket ble forbitret da det møtte Deg ansikt til ansikt der nede." Det ble forbitret, for det mistet sin kraft. Det ble forbitret, fordi det ble forhånet. Det ble forbitret, fordi det ble beseiret. Det ble forbitret, fordi det ble nedlagt. Det ble forbitret, fordi det ble tatt til fange. Det mottok et legeme, men møtte Gud. Det mottok jorden, men møtte himmelen. Det mottok hva det så, men falt i det det ikke så.

Død, hvor er din brodd? Død, hvor er din seier? Kristus er oppstanden, og du er nedlagt! Kristus er oppstanden, og demonene har falt! Kristus er oppstanden, og englene jubler! Kristus er oppstanden, og ingen døde finnes lenger i gravene! For Kristus er oppstanden som den første av de hensovnede. Ham være æren og makten i all evighet. Amen!»

fra «Nu och alltid» Helsingfors 1958