

HELLIGE NIKOLAI MENIGHETS BLAD

MENIGHETSRÅDET
HAR SATT OPP
TO DUGNADER:

6. DESEMBER KL. 11:00
vil vi begynne å rydde
opp og gjøre rent
i underetasjen
i kirkebygget på
Teisen (*Tvetenvn. 13*).

Ettersom vi må flytte
på en del tyngre ting
oppfordrer vi mann-
folkene i menigheten
til å stille opp og ikke
overlate dette til damene
denne gangen også!

17. DESEMBER KL. 17:00
har vi dugnad i kirken
på Majorstua for
å gjøre den i stand
til julefeiringen.
Ta ansvar og still opp!

Menighetsrådet

Nº4
2014

4. OKTOBER BLE DEN NYE VANNVIELSES-PAVILJONGEN
PÅ HL. TRIFONS SKITA I HURDAL VELSIGNET.

(Se reportasje om det inne i bladet.)

Etter seremonien kunne de som ville det,
forsyne seg av hellig vann derfra.

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

postgirnr.: 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	GUDSTJENESTER		
<p>hierodiakon: fader Serafim, mob. 934 39 016</p> <p>kor/ kantor: Foreløpig ledig</p> <p>Menighetsråd: f. Johannes (formann), f. Serafim, Igor Rybak, Toska Struksnes, Torstein Theodor Tollefsen, Thor Stange, Thomas Såheim.</p> <p>Revisjonskommisjonen: Inger-Johanne Nilssen, Radinka Nikolovska og Zaid Kaleab. Medlemsavgift (frivillig): kr.500,-</p> <p>Hellige Trifon Skita; mob.: 472 71 396 Hl. Trifon forlag og Tidsskriftene «Tabor» og «Ortodoks Røst», www.ortodoks.org</p> <p>KIRKEFORENINGER OG MENIGHETER:</p> <p>*St. Georg i Neiden St. Georgs ortodokse kapell i Neiden starost: Oiva Jarva</p> <p>*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.ortodoksbergen.no</p> <p>*Kristi Forklarelse i Rogaland Starost: Ionel Nicu Radu , ionel_radu@ortodoksstavanger.no / konto: 3265.11.10407 Hl. Martyr Elisabeths kapell hjemmeside: http://ortodoksstavanger.no/</p> <p>*Kristi Frembærelse i Tempelet i Bodø Lonni Lepp, e-post: lonnilep@online.no Martinus Hauglid: e-post: martinus.hauglid@gmail.com</p> <p>*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</p> <p>Gravplass: Helgøya kirkegård</p> <p>Det Ortodokse Kirkeakademiet i Oslo: fader Johannes mob.: 472 71 396</p> <p>NKR representant: Torstein T Tollefsen</p> <p>NTSF representant: f. Johannes</p> <p>Forum for Ortodoks Kirkesang: Stig Simeon Frøyshov</p> <p>«De myrrabærende kvinners» forening: Kontakt: Janette Khoury kontonr.: 2050 29 66945</p> <p>Ikonmaler: Ove N Svele, tlf. 22 63 06 09 e-post: og-svele@online.no</p> <p>Nikolaifondet: girnr. 0540 0752704</p> <p>*Hl. Nikolai-kapellet på Majorstuen: Kontakt: f. Johannes</p> <p>Menighetsbladet: Redaktør f. Johannes Teknisk/lay-out medarbeider: Ove Svele</p>	<p>I BYGGETIDEN FOR DEN NYE KIRKEN PÅ TEISEN</p> <p>✠ FORRETTET VI NÅ GUDSTJENESTENE I GAMLEKIRKEN ✠</p> <p>ST. NIKOLAI-KAPELLET I KRYPTEN PÅ MAJORSTUA KIRKE, KIRKEVEIEN 84.</p> <p>DEN GUDDOMMELIGE LITURGI ▶ søndager kl.11:00 i sommerferien og andre ukedager kl.10:00 (<i>andre gudstjenester se i listen</i>) Liturgi på norsk 1. og 3. sønd. i mnd. / kirkeslavisk og norsk 2. og 4. sønd. i mnd.</p>		
	sivil dato	ukedag & klokkeslett	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.
	4. des	torsd. kl. 10:00	LITURGI. JOMFRU MARIAS TEMPELGANG. Вход. пресвя Богородицы в Храм.
	6. des	lørd. kl. -	Liturgi i Bodø (St. Eystein katolske kirke).
	7. des	sønd. kl. 11:00	Etterfest for JM's tempelgang. Stm. Katarina av Aleksandria
	13. des	lørd. kl. -	Liturgi i Bergen (St. Sunniva på Florida)
	14. des	sønd. kl. 11:00	Liturgi. Prof. Nahum
	19. des	fred. kl. 10:00	Liturgi. Hl Nikolai Undergjøreren Erkebiskop av Myra i Lykia. Св. Николай чуд. Мир-Ликиский Престолный праздник.
	20. des	lørd. kl. -	Liturgi i Sandnes (Daleveien 3)
	21. des	sønd. kl. 11:00	Liturgi.
	28. des	sønd. kl. 11:00	Liturgi. Hl. Trifon av Petshenga.
	1. jan		☪ 2015 (sivil kalender – nytt år) ☪
	4. jan	sønd. kl. 11:00	LITURGI. SØND. FØR KRISTI FØDSEL
	6. jan	tirsd. kl. 19:00	VIGILIE. KVELDEN TIL KRISTI FØDSEL. СОЧЕЛЬНИК.
	7. jan	onsd. kl. 10:00	LITURGI. KRISTI FØDSEL. Рождество Христово.
	11. jan	sønd. kl. 11:00	Liturgi. Josef troloveden; David psalmisten; Jakob Herrens bror.
	18. jan	sønd. kl. 11:00 kl. 19:00	Liturgi. VIGILIE FOR THEOFANI. Крещенский сочельник.
	19. jan	mand. kl. 10:00	LITURGI. THEOFANI – KRISTI DÅP. VANNVIELSE Богоявление с водоосвящением.
	25. jan	sønd. kl. 11:00	Liturgi. Etterfest for Theofani.
	1. feb	sønd. kl. 11:00	Liturgi. Tollereren og fariseeren.
	8. feb	sønd. kl. 11:00	Liturgi. Den fortapte sønn.
	15. feb	sønd. kl. 11:00	Liturgi. Kristi frembærelse i Tempelet. Сретение Господне ☪ Kjøttfasten inntreter – Мясопустная ☪
	22. feb	sønd. kl. 11:00	Liturgi: Tilgivelsens søndag. Прощенное воскресенье. ☪ Ostefasten inntreter – Сыропустная ☪
	23. feb		DEN STORE FASTEN STARTER! – Начало великого поста!
	23. feb	mand. kl. 18:00	DEN STORE BOTSKANON – Великий покаянный канон.
	24. feb	tirsd. kl. 18:00	DEN STORE BOTSKANON – Великий покаянный канон.
	25. feb	onsd. kl. 18:00	DEN STORE BOTSKANON – Великий покаянный канон.
	26. feb	torsd. kl. 18:00	DEN STORE BOTSKANON – Великий покаянный канон.
	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,-

En Munk fra Østkirken
GJENNOM JESUS TIL FADEREN

* * *

Faderens natur er i seg selv tiltrekkende. Han drar sin Sønn til seg. Han trekker oss til Jesus for at vi skal dras mot Ham selv – gjennom Jesus, i Jesus.

«Ingen kommer til meg uten at Faderen drar ham» (Joh 6: 44), sier Frelseren.

Augustin gjør en dristig sammenligning mellom disse Jesus-ordene og den latinske sentensen: Trahit sua quemque voluptas – «Enhver dras av sin egen sanselige lyst». Tiltreknningen til Jesus er visse privilegerte sjelers særegne ”lyst”. De forenes slik i den ”attrå” som driver Jesus mot Faderen, og som er Hans glede.

«Min mat er å gjøre Hans vilje som har sendt meg» (Joh 4:34) Oppfyllelsen av Faderens vilje utgjør Jesu føde. Om det ikke var slik, hvis Ord og hvis Bilde skulle Jesus ellers være?

Oppfyllelsen av Faderens vilje gjennom Jesu vilje er vår føde, fordi denne oppfyllelsen dag etter dag fornyer våre krefter. Og slik formes og utvikles det åndelige ”ansikt” som Gud har bestemt for hver enkelt av oss, og vi ledes frem til full modenhet.

Jesus søker i alle ting å ære sin Fader, hvilket betyr at Han ved det søker å åpenbare sin Fader og vise hvem Faderen er. Selv da Han hører om Lazarus’ sykdom,

erklærer Han at den er «til Guds ære» (Joh 11:4).

Den tanken å la Guds ære være det ledende motivet for enhver handling, var dyrebar for de store helgenene, mens nåtidskristne synes å være mindre fortrolige med den tanken. Ville ikke en gjenopplivelse av dette løsenordet virke stimulerende og fornyende.?

Men skal vår forståelse av Guds ære stemme overens med Jesu fortelling, må vi omvurdere visse av våre instinkter og psykologiske vaner. Vi må tilegne oss en helt annen målestokk for våre verdier.

Judas forlater nattverdsalen for å gå bort og forråde sin mester. Frelserens dødsangst og arrestasjonen er nær forestående. Men det er i denne stund Jesus erklærer: «Nå er Menneskesønnen herliggjort» (Joh 13:31). I det øyeblikket skjedde lidelsens offer og fullbyrdelse på forhånd. Denne avgjørende handlingen med hvilken Jesus velger lidelsen, åpenbarer Guds herlighet. For den seierrike oppstandelsen er innesluttet i denne handlingen. Men herliggjørelsen av Faderen og Hans Sønn gir seg først og fremst til kjenne i den forløsende lidelse.

(Fra *En Munk fra Østkirken: JESUS Enkle betraktninger om frelseren.* overs. B. B. Roksand)

PATRIARKALT BREV TIL PRÆSTESKAB OG TROENDE I EKSARKATET

(oversættelse fra fransk til dansk af fader Poul)

Deres Eminence Ærkebiskop Job af Telmessos, elskede broder i Helligånden, koncelebrant med min ydmyge person, Eksark for de ortodokse menigheder af russisk tradition i Vesteuropa, som hører til det alhellige økumeniske bispesæde; fromme præster og diakoner, ærværdige dignitarer og alle velsignede kristne i dette patriarkale Eksarkat: Må nåde og fred fra Gud være med jer tillige med vor bøn og velsignelse.

Den uadskillelige kærlighed og omsorg, der påhviler Moderkirken i forhold til Eksarkatet af ortodokse menigheder af russisk tradition i Vesteuropa, som hører Moderkirken til, har altid være moderlig, inderlig og gavnlig. Det er derfor, Moderkirken nærer stor agtelse, ikke alene for Eksarkatets åndelige udstråling i Vestens kristenhed, men også for de specifikke elementer i dets liturgiske liv, sådan som de er defineret i statutterne for det pågældende Eksarkat under Det Økumeniske Patriarkat, bestandigt inden for rammerne af Den Ortodokse Kirkes ældgamle kanoniske Tradition. Kærligheden gør således, for sin del, rækkevidden større for den omsorg, der påhviler Kristi hellige og store Kirke, når det gælder organiseringen og den harmoniske funktion, kanonisk styret, af Kirkens legeme, mens omsorgen, for sin del, bekræfter den moderlige kærligheds styrke.

Det er i denne ånd, det brev, som er udgået fra fremtrædende medlemmer af Eksarkatet og adresseret til vor ydmyge person og til Den hellige Synode, er blevet læst, forstået og fortolket. Man giver deri udtryk for *uenighed*, for ikke at sige *bitterhed* over for visse ændringer fra Den hellige Synode af den liste med tre kandidater, som var blevet foreslået på Eksarkatets Generalforsamling, nemlig udskiftningen af to af de tre foreslåede kandidater. Det står klart, at der under samtalerne faktisk var blevet afgivet mundtlige løfter om at respektere de forslag, der var kommet fra Eksarkatet. Det er ligeledes sandt, at Den hellige Synode har udskiftet navnene på to af de tre foreslåede kandidater. Derfor kunne den bitterhed, som finder udtryk i Deres brev opfattes som *forståelig*, ja til og med som *berettiget*. Med brevets ord: ”Som personer, men især som menigheder følte vi os nedgjorte og tvungne ind i en falsk ydmyghed”, for beslutningen ”om at afvise to af de op-

rindelige tre kandidater har chokeret os dybt i henseende til såvel indhold som form.”

Alligevel er den mistro, som uoverlagt udtrykkes i brevet i form af spørgsmål angående den formodede hensigt hos den hellige Synode, åbenlyst uretfærdig og fuldkommen fejlagtig. Som De skriver: ”*Hvordan skulle vi kunne undgå den tanke, at når de kandidater, vi kender, udskiftes med to helt ukendte navne, er det for at skaffe stemmeflertal til den eneste kendte kandidat, som er tilbage på listen?*” – Denne mistro er åbenlyst uretfærdig, for den indskriver, uden at ville det, Det økumeniske Patriarkats ansvarlige rolle i de interne modsætninger mellem deltagerne på Eksarkatets Generalforsamling angående de tre kandidaters personer. Den er endvidere fejlagtig, for Den hellige Synode har, via statutterne, kanonisk ret til *ipso jure* at vælge én af de tre kandidater, blandt hvilke den valgte navn også figurerede, det vil sige såvel blandt de to andre kandidater, De havde foreslået, som blandt dem, der ifølge Den hellige Synodes beslutning havde erstattet dem.

I brevet understreges det endvidere med velberåd hu, at for at kunne vælge den Eksark, som blev valgt, var det ikke nødvendigt at udskifte de to andre kandidater. Derfor anførte man korrekt dette som selvindlysende: ”*Den hellige Synode havde, det kan ikke siges tydeligt nok, kunnet anerkende deres [de tre kandidaters] evner og så vælge sin foretrukne kandidat uden nødvendigvis at følge den anbefaling, som kom fra Generalforsamlingen.*” Følgelig kunne spørgsmålet i dette tilfælde have været stillet, og underskriverne på brevet kunne have besvaret det på en sådan måde, at man var kommet ubegrundede anklager angående Den hellige Synodes beslutning i forkøbet, eller helt havde undgået disse, som når forfatterne [af brevet] påstår: ”*Vi tror, at vi ikke alene har været udsat for en uretfærdighed, men at vi også har bragt tre værdige arkemandritter i Kristi Kirke ud i vanskeligheder [...] Vi mener fortsat, at de alle tre havde de nødvendige kvalifikationer for i det mindste at blive anerkendt som valgbar til tjenesten som biskop.*”

Det synspunkt, at de tre foreslåede arkemandritter *havde de nødvendige kvalifikationer [...] til tjenesten som biskop*, er klart relevant, men det tilkom Den hellige

Synode også at undersøge, hvorvidt de tre foreslåede kandidater modsvarede gældende kanoniske kriterier eller de formelle kvalifikationer for at være valgbar i det pågældende Eksarkat, også selv om de alle tre afgjort besidder de grundlæggende kvaliteter til at blive forfremmet til biskoppelig rang, hvilket sidste på ingen måde bestrides af Den hellige Synode. Men hvis brevets forfattere også stillede sig selv det spørgsmål og anstrengte sig for at svare på det, så ville de bedre kunne forstå, at Den hellige Synodes beslutning langt fra at være partisk – hvilket ville være absurd, selv hvis det blot er en hypotese – tværtimod er bestemt af Synodens pligt, i overensstemmelse med de grundlæggende principper i både den ortodokse kanoniske tradition og Eksarkatets statutter.

Imidlertid, stillet over for at brevets forfattere også har påtaget sig at undersøge Den hellige Synodes beslutning i lyset af de tvingende nødvendige kanoniske kriterier i procedurerne for [valg af] ærkebiskop i det patriarkale Eksarkat, finder vi det nyttigt at fremlægge de følgende præciseringer for at undgå lidet ønskværdige misforståelser, for det første fordi de er blottet for grundlag i deres måde at tolke den synodale beslutning på, for det andet for at bevare den åndelige sammenhængskraft i Eksarkatets kirkelige fællesskab.

For det første: De kirkelige statutter for Det økumeniske Patriarkats Eksarkat præciserer, på basis af den ortodokse, kanoniske tradition, på en klar, imperativ og nødvendig måde, *de kanoniske grænser for valgbarhed* hos de kandidater, som foreslås. Derfor var det, for den ene af de tre postulanter, ud fra et kanonisk synspunkt umuligt for Den hellige Synode at godkende hans kandidatur af to grunde: For det første hørte den pågældende ikke til Det økumeniske Patriarkats *kanoniske jurisdiktion*; for det andet var han ikke i besiddelse af et *afskedsbrev*, udstedt af den ortodokse Kirke, han hører til. Derfor ville den blotte godkendelse af hans kandidatur, også uden udsigt til at han ville blive valgt, være en handling i åbenlys modstrid med de kanoniske regler, hvilket i og for sig ville kunne fremprovokere forvirring om jurisdiktionerne. Således var dét, at hans kandidatur ikke kunne godkendes, bestemt af Kirkens kanoniske forskrifter og havde intet at gøre med kandidatens person, som i øvrigt er højt værdsat af Moderkirken. Således er den [beslutningen] uden mindste forbindelse til noget ønske om at værdisætte eller nedgøre kandidaten som person.

For det andet: Eksarkatet har som sit mål, ifølge artikel 1 i statutterne, på den ene side at sikre ”*udførelse og koordinering af gudstjenesten i streng overensstemmelse med græsk-russisk, ortodoks ritus*” og på den anden side at sikre, at alle menigheder eller dertil hørende fællesskaber bliver ledet ”*i deres liturgiske, pastorale, kanoniske og åndelige liv af Den ortodokse Kirkes regler ifølge russisk tradition, sådan som de er indeholdt i de kanoniske regler fra de hellige Apostle, de hellige Økumeniske Konciler, de lokale Konciler og Kirkefædrene.*” Eksarkens mangesidige funktioner kræver således klart, for det første at kandidater med rang af Eksark har en *teologisk uddannelse på højt niveau*, hvilket forudsætter i det mindste en afsluttet eksamen [license] fra et teologisk fakultet. For det andet [kræves der] dybt kendskab til de elementer, som hører til den russiske, gudstjenstlige ritus, hvilket i det mindste forudsætter god beherskelse af det russiske sprog. Men den anden af de foreslåede kandidater var ikke valgbar, fordi han ikke har en eksamen fra et teologisk fakultet, sådan som dette er etableret overalt i den ortodokse verden. Derudover ville godkendelsen af hans kandidatur til det patriarkale Eksarkat være en fravigelse, *helt overflødig og uden tvingende grund*, fra den tradition, som hører til Den økumeniske Trone, for én af de tre kandidater, De har foreslået, modsvarer helt og fuldt alle de ovennævnte kriterier, hvilket er grunden til, at han er blevet valgt af Den hellige Synode.

Nuvel, Den hellige Synode har klart taget *de eventuelle kanoniske implikationer af sin beslutning* under overvejelse, dér hvor disse aspekter er blevet påpeget. Det er sandt, at disse aspekter ikke var blevet nævnt under de mundtlige forhandlinger. Det var imidlertid umuligt at ignorere dem i løbet af *den kanoniske procedure* frem imod den endelige beslutning, hvor én af Eksarkatets kandidaters fortrin var indlysende. Følgelig anser vi den trufne beslutning som et sandt udtryk for det harmoniske bånd, der i Moderkirken forener *den moderlige kærlighed og den åndelige ansvarlighed*, såvel med hensyn til det patriarkale Eksarkat som til Eksarkatets særlige, åndelige mission i de interortodokse og mellemkirkelige relationer.

Vi svarer således villigt på *Deres retmæssige anmodning* om at give visse præcisioner angående den synodale beslutning om at udskifte to af de tre foreslåede kandidater. Det gør vi for at afværge de negative spændinger, som er forårsaget af de subjektive tolkninger, beslut-

fortsetter neste side ▶

► *fortsettelse fra side 5 (Patriarkalt Brev til Præste...)*
ningen har været genstand for, sådan som det fremgår af Deres anmodning: ”Det er med den største ydmyghed og i sønlig dristighed, at vi beder Dem om et trøstens ord som svar på den ængstelse, der knuger os i dag, så vi med større tillid kan indlede processen med at gendanne vor vaklende kirkelige bevidsthed.”

Altså, den synodale beslutning er knyttet til det kano-
nisk ansvar, som påhviler Moderkirken. Den tilknyt-
ning garanterer streng respekt for den kanoniske disci-
plin i de interortodokse relationer, en disciplin, som er
så meget mere værdifuld, når det drejer sig om Me-
tropolitdømmer og Eksarkater, som hører under dens
[Moderkirkens] åndelige jurisdiktion. Den synodale
beslutning skal således afgjort ikke knyttes til de fore-
slåede kandidaters konkrete personer, som nyder Kir-
kens anerkendelse. Vi har fundet, at det påhviler os at
forklare beslutningen, at løfte den op fra den nedladen-
hed, som uheldigvis er blevet skabt, idet vi indskriver
den i Moderkirkens pastorale omsorg med det sigte at
styrke den interne sammenhængskraft i det patriarkale
Eksarkats kirkelige fællesskab.

Følgelig opfordrer vi faderligt jer alle til at hæve jer op
over personlige sympatier eller antipatier og til at beva-
re Eksarkatets kirkelige fællesskab ubrydeligt og urok-
keligt i den tro, vi har fået overleveret, og i det kær-
lighedens bånd, som stemmer overens med vor Herre
Jesu Kristi ypperstepræstelige bøn, Han som ved Sin
guddommelige menneskevordelse antog Kirkens kød:
”At de alle må være ét!”

På dette, og i bøn for at I alle, engagerede ved jeres nye
Ærkebiskop og Eksarks side, i fred må fortsætte jeres
kirkelige liv og jeres ortodokse vidnesbyrd i Vesteuropa,
hvor I bor og handler, nedkalder vi over jer vor Herre
og Gud Jesu Kristi nåde og uendelige barmhjertighed.

Phanar, den 30 maj 2014

Det har gjort mig både trist og trætt at arbejde med
denne oversættelse. Teksten forekommer ekstremt
selvhøjtidelig, patroniserende og nedladende og uden
noget virkeligt indhold.

Der er i dette skrift ingen, absolut ingen, reel argu-
mentation for det overgreb, vi blev udsat for i novem-
ber 2013. Det er skinargumenter. Både når det gælder

Den Allhellige Jomfru Marias Innføring i Templet

tropar i 4. tone:

I dag antydes Guds velbehag, og menneskenes frelse
forkynnes, Jomfruen viser sig åpent i Guds tempel og
bærer bud for alle om Kristus, så la oss juble for hende:
Fryd deg, opfyldelsen av Skaperens forsyn.

kondak i 4. tone:

Frelserens allrene tempel, prydelige Bryllupskammer og
Jomfru, Guds herligste smykke, føres i dag inn i Herrens
hus, og med hende følger Helligåndens nåde, derfor
hylles hun av englene som det himmelske tabernakel.

manglende tilhørsforhold til Eksarkatet og manglende
teologisk eksamen og russiskundskaber, kunne for-
holdene have været afklaret i god tid forinden, så de
chokerende og sørgelige hændelser på Generalforsam-
lingen sidste år kunne være undgået.

Dertil kommer, at hvis man skulle tage patriarkatets
argumentation for gode varer, da ville Ærkebiskop Ga-
briels 10 år i spidsen for Eksarkatet have været én stor
fejltagelse. For han kunne heller ikke russisk!

Klarhed, hæderlighed og rene linier ville have været
ønskeligt i hele dette forløb!

mvh. f. Poul Sebbelov (København)

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

Sammenfattet av St Herman av Alaska Broderskapet
oversettelse av Cecilie Nielsen

KAPITTEL NI

OM DEN FALNE VERDEN

1. Vi som er falne, akkurat som de falne englene, lar oss selv bli slaver av ting og mennesker. Men det gjør ikke Guds engler. Og de av oss som er forenet med Herren i hjerte og sinn blir aldri slaver av noe skapt. De er med Herren og sammen med Han elsker de hele skaperverket. Det er ganske utrolig – i en slik tilstand føler en at alle mennesker, gode eller onde, er ens familie. Det eneste som gjør oss triste er at tankene deres fornekter kjærlighet og godhet.

2. Alt som Gud har skapt har Han opprinnelig skapt som guddommelig og fullkomment. Også de åndevener som falt bort fra Gud, ble skapt perfekte. De falt bort fra åndelig perfeksjon, og fordi de har gjort seg fremmede for livets kilde, søker de trøst i et løgnaktig liv. De har ikke noe virkelig liv, men de leter etter det blant det skapte, blant det som er begrenset. Det er den maten de lever av. Men fordi de er fremmede for kjærligheten – enda de husker hvordan det var når de var under vingene til Guds Ånd i nådens fylde – prøver de å etterligne den kjærligheten, og så lokker de folk, gir dem falsk trøst for å vinne dem.

Og så blir menneskene opptatt av slikt som filosofi, rasjonalisme, vitenskapelig forskning – men alt det varer jo bare en stund. Trøsten varer en kort tid, og så setter depresjonen og håpløsheten inn. Mennesker føler seg generelt veldig ensomme, selv når de er sammen

med nær familie. Dette er på grunn av vår falne natur. Barn gråter og deres tårer er også foreldrenes tårer.

De falne åndene føler seg også ensomme og derfor holder de sammen mens de driver med all mulig ondskap, akkurat som menneskene på jorda. De falne åndene er av samme sinn og de samarbeider, uansett hva de driver med, for å prøve å finne trøst mens de egentlig aldri finner det. Akkurat som mennesker: de går til barer og restauranter sammen og drikker seg fulle, knuser glass og flasker, og så kommer de hjem med kuttsår og blåmerker, men noen trøst finner de ikke. De leter etter trøst overalt, men den er oppslukt av mørke. Men de som er ett med Gud, som englene, har fred og glede i hjertet. Deres fred og glede er uforanderlig.

3. Det er akkurat sånn kirkefedrene sa: De englene som falt fra den høyeste fullkommenhet er nå på jorda, og de skjønner at tiden deres er i ferd med å løpe ut. Snart er ti-

den fra jordas skapelse helt til dommedag endelig over. De falne englene lider bittert fordi de vet at det kommer en dom og at den vil være rettferdig. De vet at etter dommen kommer de til å være isolert. Akkurat nå har de en viss frihet. De beveger seg blant menneskene, skaper forvirring og vinner mange over på sin side. De tror at seieren tilhører dem, men når alt kommer til alt så er det Gud som seirer.

4. Vi mennesker er noen merkelige skapninger. Herren har gitt oss vidunderlige gaver og enda så skjønner vi ikke det. Vi har falt og hele skapelsen lider på grunn av menneskets fall, fordi menneskene var ment å være overhodet i den materielle verden.

Den materielle verden var opprinnelig opphøyd, ikke hard og røff som den er i dag. Etter Adam brøt Guds bud, ble alt rått. Det er derfor Apostelen Paulus sier, *Hele skapelsen stønner og venter på Guds barns åpenbarelse* (Rom. 8:22, 19). Naturen venter på å bli satt fri fra den tilstanden den er i nå sånn at den også kan frelses fra fordervelse, for i sin nåværende tilstand er den fordervet og ustabil. I oss fins alle de stoffene og mineralene som er i universet. En gang sto vi over materielle ting, men nå gjør alle disse tingene opprør mot oss, for vi er skyldige i alle tings fall. Vi må forandre oss for at alt annet skal kunne fornyes.

5. Eldstegenerasjonene husker fortsatt hvordan vi serbere pleide

å være før krigen [andre verdenskrig], sammenlignet med hvordan vi er nå. Før krigen var det dansearrangementer i alle landsbyene og byene, og ungdommen pleide å samle seg sammen for å danse og syng. Men disse dansene begynte på ettermiddagen, etter lunsj, og da sola gikk ned, gikk alle hjem. Ungdommen i dag går ut ti og elleve og har snudd døgnnet. Kan det komme noe godt ut av det?

6. Akkurat som kroppen dør når sjelen forlater den, så dør sjelen når Guds Ånd forlater den.¹ Død er en følge av synd fordi død og fordervelse er frukten av synd i sjelen, og det er gjennom synd at sjelen dør fra evig liv og blir adskilt fra den Hellige Ånd og Guds Rike. Men den sjelen som har blitt ett med Gud er mild og ydmyk, den ber alltid og er alltid i Guds nærvær. Den sjelen tillater seg aldri å bli distraheret.

7. Menneskeheten var opprinnelig ett, men synden har skapt rift mellom oss og nå står vi ikke sammen lenger. Herren kom nettopp derfor – for å føre sammen det som synden har splittet. Englene i Guds Rike er av ett sinn og én tanke. De lever i harmoni, men vi mennesker er splittet.

Vi lever i familier sammen med foreldre, brødre og søstre og enda er vi misfornøyd. Vi føler oss en-

¹ Hl. Gregorios Palamas forklarer hva sjelens død betyr: Den fysiske død inntreffer når sjelen forlater kroppen og skilles fra den. Sjelen dør når Gud forlater den og skilles fra den, selv om sjelen på et vis er uforgjengelig. Når den er skilt fra Gud, blir den styggere og ubrukeligere enn en død kropp, men ulikt en slik kropp vil sjelen ikke oppløses etter døden, ettersom den ikke er av sammensatt natur.

somme og hver og én av oss bærer sine bekymringer. Vi ønsker å forlate familien vår og være sammen med noen andre; vi ønsker å klamre oss til den andre personen og tilbringe hele livet sammen med han eller henne. Da Gud skapte Adam sa Han at det ikke er godt for et menneske å være alene, og så skapte Han en ledsager til ham. Adam og Eva var ett i Guds øyne.

Men alt slo sprekker etter fallet. Herren sa, *Vær fruktbare og bli mange, og fyll jorden* (1 Mos. 1:28). Vi vet ikke hvordan reproduksjon hadde vært hvis mennesket ikke hadde falt. Jorda skulle fylles av mennesker.²

Våre forfedre på den tiden hadde ikke skrøpelige og dødelige kroppert slik vi har. Etter Fallet måtte Gud selv komme ned for å forvandle og gjenkalle oss til liv og føre oss tilbake til den opprinnelige tilstanden vår. Når dommedag kommer får vi uforgjengelige kroppert igjen, som også er åndelige kroppert.

Etter fallet var ingenting som det først hadde vært, ikke en gang den fysiske materien. Herren ønsket å forvandle ikke bare menneskeheten med sitt komme, men også hele den materielle verden. Apostelen Paulus sier at alt som eksisterer i universet vil

² Ifølge hl. Athanasios den Store (*Kommentar til psalme 50/51:5*) Gregor av Nyssa (*Om menneskets skapelse* 17), Johannes Krysostomos (*Om kyskheden* 14-15), Maksimos Bekjenneren (*Ambiguum* 41), Johannes Damaskenos (*Utleggelse av den ortodokse tro* 4:24) og Simeon av Thessalonika (*Om Sakramentene* 38). Om mennesket ikke hadde falt i synden, ville Gud likevel ha sørget for en formering av menneskene, men på et annet vis enn gjennom seksuell forplantning.

bringes tilbake til sin opprinnelige uforgjengelige forfatning (jfr. Rom. 8:20-21). På dommedag kommer Herren til å utslette alle elementer fra den materielle verden; Han kommer til å utslette dem fortere enn lysets hastighet. Han kommer til å tale og så skjer det. Så vil alt det som var, bli borte, og en ny himmel og en ny jord vil erstatte den gamle (jfr. 2 Pet. 3:15; Åp. 21:1). Tiden vil ikke eksistere lenger og i stedet for sola, kommer Herren selv til å skinne (jfr. Åp. 10:6, 21:23).

Tenk for en glede det kommer til å være og hvilken åpenbaring, til og med for englene! Apostelen sa at selv englene ønsker å få et glimt av kirkens mysterium, av dybdene (jfr. 1 Pet. 1:11).

Så utakknemlige vi er, og som vi klamrer oss til de ting som en gang kommer til å forgå!

8. Vi blir åndelig utsultet av å være så oppslukt av verdens ting. En kan ikke sitte på to stoler samtidig. En kan ikke drikke både fra Frelserens beger og fra fiendens beger. Vi må bestemme hvem vi skal tjene: Gud eller det som tilhører verden. En kan ikke tjene både Gud og mammon.

9. Herren ønsker å gjøre oss rene og å gi oss av sin kraft og styrke. Men vi er ikke rene eller rensket fra ondskap. Om Han ga oss sine krefter i vår urene tilstand ville vi vrenget dem om til svart magi.

10. De falne englene kan ikke gjøre hva de vil fordi Gud er allestedsnærværende. De skader oss oftest gjennom andre mennesker. Vi kan beskytte oss mot dem bare med Guds kraft. Mennesket har blitt gitt stor styrke, og om vi bare kunne fokusere tankene våre på bønn, så

ville ikke de onde åndene kunne skade oss eller gjøre noe som strider mot Guds vilje. Når en ber, har ikke de falne åndene noen makt.

11. Vi gjør det veldig vanskelig for Gud å vise seg for oss når vi er som et sprukket speil hvor de åndelige egenskapene våre treffer speilet og bryter seg opp i hundrevis av biter. Alle mottar vi bare så mye vi kan makte og alltid i proporsjon med det "sprukne speilet" som vi kommer til verden med. Kristus kom for å gjøre speilet vårt helt igjen, sånn at vi kan se Guds bilde i det. Det er selvfølgelig mange som ikke kan forestille seg ideen om Gud eller slippe Han inn i hjertene sine.

Kroppen i den tilstanden den er i nå kunne ikke holde ut den intensiteten som Guds lys har. Det er kan hende dette som er grunnen til at mange helgener som fikk kjenne Guds lys etter langvarig og framgangsrik kamp mot alle mulige fristelser, ble tatt opp i evigheten etter at de fikk oppleve dette lyset. Deres glede er stor i Guds Rike, for de er ett med Gud og andre gudfryktige som opphøyer Ham.

Sinnet, hjertet og viljen er ofte splittet og forvirret hos et vanlig menneske. Dette er den mest vanlige grunnen til problemer og besvær. Men hos dem som har blitt opplyst av Gud er sinnet, hjertet og viljen ett, og lyset som er gitt dem er ikke bare det synlige, fysiske lyset som de utstråler, men et veldig dypt og vedvarende indre lys i hjertet. Dette lyset er kjærlighet, og det er bare med den kjærligheten at man kan komme nær Gud, som er ren Kjærlighet. Vår vekst og reise mot Gud er evig, for Gud er ubeskrivelig, ufattelig og ubegrenset. Men det er gjennom kjærlighet at vi er Ham nærmest.

12. Våre ønsker og mål i dette livet vil ikke være ubetydelige. Et åndelig menneske har strevd for å nærme seg Himelenes rike, og en person som tilhører verden har kjempet for det som tilhører verden. Ved første øyekast kan det se ut som om det bare er en liten forskjell mellom en person som tror på menneskelig rettferdighet og kanskje til og med ga livet sitt for å arbeide for dette, og en person som trodde på en himmelsk rettferdighet som aldri kommer til å oppfylles i denne verden. Men forskjellen er faktisk enorm. Så på tross av den tilsynelatende oppriktigheten, ærverdigheten og ofrene til den personen som strever for rettferdighet i verden, utvikler ønskene til denne personens seg i feil retning. Selv etter døden. Og han kommer til å være sammen med feil mennesker! Sjelevenner finner hverandre både her og der.

13. Vi kritiserer politikerne som er ved makten akkurat nå, men de er også barna våre. Det er vi som er den eldre generasjonen som har skylden fordi vi ikke gav ett godt eksempel. Vi er et bilde av foreldrene våre, av den forrige generasjonen, og vi lærte ikke særlig mye av dem. Så nå har vi skylden, fordi vi ikke har klart å føre barna våre i riktig retning. Vi må begynne med oss selv og ikke prøve å forandre andre. Kirkefedrene sier at vi må korrigere oss selv – arbeide for vår egen frelse og så vil mange rundt oss bli frelst. Vi må prøve alltid å være godhjertede og rolige – ha fred sånn at mennesker alltid føler fred og ro når de er sammen med oss. Vi vet at vi kan enten tiltrekke oss andre med tankene våre eller å drive dem bort fra oss. Vi må forandre oss sånn at troen vår får mer styrke.

14. Kirkefedrene sier at Herren har tillatt menneskeheten å fødes av kvinnen og formere seg på jorda på denne måten på grunn av våre forfedres fall. Gud hadde ordnet alt perfekt og Han er alles Far. Men etter Fallet ble harmonien forstyrt. Menneskenaturen ble forgjengelig fordi Adam og Eva egentlig var uforgjengelige. All materien i universet og alle tankekreftene fins i menneskene. Det er derfor det har blitt sagt at mennesket er et mikrokosmos. Vi må vende tilbake til vår Himmelske Fars barm og troen vår må vokse seg sterkere for at vi kan få mer styrke av han, og så får vi se Hans kongedømme.

15. Etter Fallet gikk alt i oppløsning. Gud som er Kjærlighet, visste at de skapte vesenene ikke kunne leve i den tilstanden de ble skapt i, så Han ga dem hele tiden mellom skapelsen og dommedag til å komme til seg selv og vende tilbake til Faderens favn, for å bli ett med den Absolutte Gode og den Absolutte Kjærlighet.

Menneskene foretrekker derimot ondskap framfor det gode. Det er enklere for oss å tenke ondt enn godt. Men når vi tenker ut ondskap får vi ingen fred eller hvile fra slike tanker. Hvor stort er ikke fallet vårt! Det er merkelig... Vi klarer liksom ikke komme til oss selv, og heller ikke kan vi gjøre noe godt av oss selv. Vi skjønner ikke hvor mye tankene våre er underkuet av demonene. Vi tror disse er tankene våre. Vi tortureres av hat, misunnelse og ondsinnethet. Overmåtes tyranni! Sjelen ønsker ikke dette, men den kan ikke løslate seg selv. Den blir vant til dette tyranniet helt fra ung alder, sånn at det blir skikkelig rotfast i sjelen. Vi må streve etter å overvinne tankenes tyranni! Vi må forvandles til kjærlighet og

finne fred. Det er ikke lett for fallet vårt er så enormt!

Mennesket kan ikke gjøre dette uten Guds hjelp. Det tror veldig godt om seg selv. Men alt som åpenbares for ham kommer fra evigheten. Vi er omgitt av Guds mysterier. Vi er den største gåten av alt. Vi vet ikke en gang hvem vi er, hvor vi kom fra eller hvor vi er på vei. Hva slags skapning er det som tenker, beveger seg og prater uten å vite hvordan eller hvorfor? For en stor gåte det er! Hvordan er det mulig at de indre organene våre fungerer uten at vi vil det – og at de attil fungerer perfekt? Og hvordan har det seg at vi kan forstyrre denne harmonien med tankene våre?

16. Hva er livet? Ikke et knips engang! Det er vanskelig å forestille

seg hvor kort livet egentlig er. Et ungt menneske skjønner ikke dette.

Jeg har ofte innsett at vi virkelig er noen elendige puslinger, vi som lever på jorda: vi kan ikke en gang leve så lenge som fire milliarder sekunder, eller nærmere sagt 120 år. Ett hundre år er tre milliarder sekunder. Hva er vel hundre år? Ingenting! Ett øyeblikk bare... Livet vårt er egentlig i evigheten.

17. Når det gjelder mennesker er de aldri tilfreds. Ingenting er nok. Dette begynte like etter de første menneskenes fall da Kain drepte Abel på grunn av misunnelse, fordi Abels offer gledet Gud mens Kains offer ikke gjorde det. Det var da det begynte. I dag er det ingen fred. Alle oppfører seg som om de skulle leve evig. Men det virker som om enden er veldig nær. Fabrikken forurenses miljøet så mye at liv snart er umulig. Dyra gleder seg over å leve, men vi har frarøvet dem livet. Dyra er aldri bekymret for fremtiden, de samler ikke opp korn og høystakker, men enda så gir Herren dem mat. De gnager på en kvist der, plukker på et frø her, de finner skjul i et hull eller en hule og så er de takknemlige overfor Gud. Ikke vi mennesker. Fuglene synger alltid lovprisninger til Herren. De begynner kvitringen tidlig, klokken tre på morgen, og slutter ikke før ni. Klokken ni roer de seg ned en liten stund da de begynner å lete etter mat til ungene. Så begynner de igjen. Ingen ber dem om det – de bare gjør det. Og hva gjør vi? Vi gremmer oss og sturer; vi føler ikke for å synge eller gjøre noe som helst. Vi burde følge fuglenes eksempel. De er alltid fulle av glede mens vi føler oss alltid plaget av et eller annet. Hva er det som plager oss? Ingenting, egentlig... Stemmer ikke det?

18. Livet på jorda er ikke lett uansett hvor fordelaktige omstendighetene er. Det var en som levde ut sitt hjertes ønsker, og det var kong Salomo, sønn av kong David. Han regjerte i førti år og gikk aldri til krig. Herren belønnet ham med stor visdom. Han bygde et tempel i Jerusalem. Folk kom til ham fra alle verdens kanter for å få råd av ham. Han sa, ”Jeg har levd ut mitt hjertes ønsker. Jeg ønsket meg vingårder og jeg sådde dem. Jeg ønsket meg palasser og jeg bygde dem. I Jerusalem hadde jeg den best trenete hæren, men jeg gikk aldri til krig mot noen. Jeg ønsket meg sølv og gull, og Herren ga meg det. Jeg opplevde mange ting for å se om det fantes noen varig glede på jorden. Og jeg forsto at i dette livet er alt tomhet og stolthet og sykdom i sjelen. Det fins ingen varig glede...” Dette er Salomos ord. Salomo var vis. Han sier at uansett hva du eier vil det bare vare en liten stund, og så vil det være som om du aldri har eksistert. En mann tror han har all visdommen i verden. Men hvis han ser seg selv som andre ser ham, vil han se at han er kry som en hane. Da ser han sin egen innbilskhet og tomsinnethet.

Er det noen i verden som vet alt? Nei. Hver og en av oss blir perfekte i en viss kunnskap, og det er sånn vi blir et fellesskap. Folk har mye respekt for filosofer og vitenskapsmenn; de siterer dem hele tiden. Ingen synes å huske at Gud lovet forfedrene våre at Han skulle sende Frelseren til menneskene, som kunne føre oss tilbake til vår opprinnelige tilstand. De visste ikke at Gud selv kom til å fødes på jorda. For bare Han som har skapt oss kan vise oss veien til vår opprinnelige tilstand. Og Han kom, men menneskene tok ikke i mot Ham. ■

✿ NY BOK! ✿

VÅR HELLIGE FADER STARETS PAISIJ VELITSHKOVSKIJ
ARHMANDRITT FOR NEAMTS OG SEKUL KLOSTRENE I MOLDAVIA
EN BERETNING OM HANS LIV OG ASKETISKE KAMP AV SKEMAMUNK MITROFAN
HELLIGE TRIFON SKITA

VÅR HELLIGE FADER STARETS PAISIJ VELITSHKOVSKIJ

220 SIDER ILL.
KR. 250,-

bestilles via e-mail:
fader.johannes@ortodoks.org
eller sms til mob.:
472 71 396

DEN ORTODOKSE KIRKE GJENNOM TIDENE

av Tito Colliander

4: JERUSALEMS ØDELEGGELSE

For å slå tilbake et opprør som jødene hadde satt i gang mot de romerske okkupantene, ble det sendt en sterk romersk hærstyrke mot Jerusalem. Under hærføreren *Titus* ble byen beleiret, og snart oppstod det en forferdelig hungersnød som ble etterfulgt av en pestepedemi. De jødene som forsøkte å flykte fra byen, ble fanget av romerne og korsfestet; mer enn 500 kors var reist opp på beleiringsvollene.

Til slutt inntok romerne byen med et stormangrep i år 70 e.Kr. Den ble fullstendig ødelagt, også tempelet. Hundretusener jøder ble slaktet eller solgt som slaver. Og det ble dødsstraff for jøder å gå inn i byen.

De kristne hadde i god tid flyttet til *Pella* på andre siden av Jordan og unnslopp slik de forferdelige lidelsene.

5: FORFØLGELSENE AV DE KRISTNE

Den første romerske keiser som forfulgte de kristne var Nero. Han beskyldte dem for å ha antent en stor brann i Roma; derfor ble de korsfestet, ble kledd i dyreskinn og kastet for rovdirene på sirkusarenaen og bundet i sekker, som ble smurt inn med tjære og antent som fakler. Under disse forfølgelsene fikk også apostlene *Peter* og *Paulus* lide martyrdøden.

På 90-tallet forfulgte den mistenksomme keiser *Dometian* de kristne. Begge disse forfølgelsene, i *den første perioden*, var mer av tilfeldig art, uten noe rettslig basis.

Den andre perioden begynner under keiser *Trajan* (omkring 110). I en forordning fastslo han hvordan man skulle gå frem mot de kristne ifølge loven. De ble ikke ettersøkt, men om noen ble anklaget for å være kristne, skulle de straffes med døden. Om de da ikke gjennom trussler og tortur ble tvunget til å avsverge seg sin tro og heller ofre til avgudene.

Den tredje perioden begynner med keiser *Decius'* edikt (250) om at alle borgere i riket, menn og kvinner, unge og gamle, på en bestemt dag skulle møte opp hos de offerkommisjoner som ble innrettet på hvert enkelt sted. Her skulle de ete offerkjøtt og strø røkelse på offeralteret foran keiserens bilde. Den som oppfylte dette, fikk et fribrev; den som vegret, ble straffet med hard tortur og døden. Å være kristen ble således en forbry-

telse mot staten. *Decius'* etterfølger *Valerian* fortsatte forfølgelsene. Under keiser *Diocletian* ble forfølgelsene landsomfattende. De varte fra 303 til 311 og var den blodigste og forferdeligste av dem alle.

Til sammen varte den romerske keisermaktens forfølgelser av de kristne i 249 år (64-313). Stundom stanset de for noen år, man regner med 120 stille år, for så å blusse opp igjen. Til å begynne med var de oftest av lokal karakter, for så senere å bre seg ut over hele riket.

De kristne ble anklaget for å ikke ære de hedenske gudene, ikke sverge med keiserens navn, ikke ta del i de vanlige folkeforlystelsene og for å holde hemmelige møter. Ved motgang i krig, ved ulykker eller hungersnød, flom og andre katastrofer var det de kristne som fikk skylden. Det ble også satt ut slike rykter om de kristne at de slaktet barn på møtene sine og drakk blodet deres.

De romerske myndighetene oppfattet kristendommen som en "dåraktig og hemningsløs overtro", men en kristen forfatter skriver: "Vi øker, jo mer vi høstes inn av dere. De kristnes blod er som såkorn". ■

DE MYRRABÆRENDE KVINNERS
FORENING ARRANGERER

❁❁❁ JULEBASAR ❁❁❁

14. og 19. desember
i forbindelse
med gudstjenestene

ÅRETS BEGIVENHET PÅ KLOSTERET I HURDAL

tekst: fader Johannes foto: Asle Hjellbrekke, Rune Halvorsen og Olivera Del Carmen Olivares.

* * *

Etter tre byggesesonger har nå vannvielsespaviljongen (phiale) blitt ferdig. Den er bygget etter ide fra en tilsvarende paviljong i Zica-klosteret i Serbia, men med inspirasjon fra andre slike bygg både på Athos og i Sergiev Possad. Det er en åttekantet paviljong med kuppel over og vannkar inni. Den er plassert på det nedre plataet i klosteret, vis-a-vis trappen til hovedinngangen til kirken. På det viset understrekes det at paviljongen er knyttet til kirken, som en utvidelse av det liturgiske rommet. Og den skal brukes i forbindelse med store høytider og fester, hvor vi på slutten av liturgien går i prosesjon til paviljongen og velsigner vann, som de tilstedeværende bestenes med som et symbol på Guds nåde og renselse.

Bygningen er tegnet og oppført fortrinnsvis av Svein og Kirsten Sandvold, med noe hjelp av muremester Roy Larsen (som også tidligere har hjulpet oss (med søylene og murstenshvelvet i klokketårnet). Svein Sandvold

har muret opp bygningen (med sjauerhjelp fra oss på klosteret) og det har ikke vært noen lettvinnt prosess. Alt er laget fra bunnen av, ingen ferdigelementer er benyttet. Og deretter har han montert glass på.

Det er hans kone Kirsten Sandvold som har laget glasset: En metode fra oldtidens Egypt som kalles "fusing" (og som er benyttet på både kirken og klokketårnet på skitaen tidligere). Det vil si at to lag med glass og farge skjæres til i den ønskede størrelse og form, deretter brennes det ved nesten 900 grader så de smelter sammen og blir til glassfliser. Kuppelen, som bæres oppe av åtte kanellerte søyler (åttetallet er evighetens og udødelighetens tall), er dekket med gyldne slike glassfliser på utsiden, og inni er den dekket med himmelblå glassfliser, med en hvit due i midten (Helligånden) og gyldne stråler nedover. På toppen av kuppelen er det et hvitt stenkors. Vannkaret er dekket med havblå glassfliser med ett innfelt kors og en fisk i midten

Den nye vannvielses-paviljongen (phiale) på hl. Trifon skita.

Gjester fra nært og fjernt kom til en litt fuktig høstdag.

Innsiden av kuppelen til paviljongen med en vakker glassmosaikk.

Igumen f. Johannes og diakon f. Serafim forretter vannvielse i phiale.

Biskop Atle Sommerfeldt i Borg, som Hurdal geografisk er en del av.

Prosesjonen samles foran kirken ved vannvielses-paviljongen.

(Fisken er et oldkristent Kristus-symbol. Det greske ordet for "fisk" – "ikhthys" ble brukt som forkortelse av utsagnet: "Jesus Kristus Guds Sønn, Frelseren"). I alt er det brukt mer enn et halvt tonn glass! Og alle flisene er laget individuelt, med forskjellig form og størrelse!

Svein har skåret ut av myk stein både korset som kroner paviljongen, og de seks relieffene som befinner seg på "skrankeplatene" på sidene: der er fremstillinger av korn, vin, tornekrone, den ubrennbare busken,

fortsetter neste side ▶

Prosesjonen gikk rundt klosterbygningene med hellig vann.

Ordfører Runar Bålsrud uttrykte tydelig glede over klostrets nærvær.

Fader Johannes takker Kirsten og Svein Sandvold, samt Roy Larsen.

korsankeret og fisker. Alle sammen oldkristne symboler. Gulvet er dekket med skifer i nydelig mønster, likeså skrankeplatene og trappetrinnet som går rundt det hele.

Roy Larsen foretok den nødvendige formingen av søylenes baser og kapiteler.

Det er to åpninger i paviljongen, og der er det montert to små dobbelporter i smijern.

Innvielsen fant sted 4. oktober, og mange gjester fra nært og fjernt kom til en litt fuktig høstdag. Innvielsen av paviljongen foregikk der ute, og detterpå gikk alle i prosesjon rundt klosterbygningene med hellig vann,

og opp trappen til kirken, hvor det ble forrettet litia og takkemoleben.

Etter dette var det arrangement i forsamlingsalen. Ordføreren Runar Bålsrud hadde en tale hvor han tydelig gav uttrykk for glede over klosterets nærvær og virksomhet i kommunen, ja at han var stolt over det. (Senere har han i den månedlige kommunale infobrosjyren brukt sin side til å omtale klosteret i svært positive ordelag.) Deretter hadde biskop Atle Sommerfeldt i Borg (som Hurdal geografisk er en del av) en fin tale bl.a. om vannets betydning. Og Svein og Kirsten Sandvold, samt Roy Larsen ble behørig kreditert for sin fantastiske innsats.

Og til slutt var det musikk og bevertning. ■

FRA MENIGHETENS LIV

Vi har bestilt ny **KUPPEL TIL KIRKEN** etter at den som vi hadde bestilt fra Løten var helt ubrukelig, og dette er en kuppel produsert av et profesjonelt firma i Russland. Den kommer til å glinse som gull i sola og kunne sees på lang avstand. Formen er i arkaisk russisk stil og skulle passe godt til vårt kirkebygg. Det vil også være et stort kors på den. Prisen er 15.000 euro + norsk moms, så det blir ca. 150.000 kr i alt. Det er mulig å merke gaver til «kirkekuppel». (Se bildet)

GAVER TIL KIRKEINVENTAR:

Vi har fått inn 15.000 fra Torhild Svele og 15.000 kr fra Radinka Nikolovska til ikonstativ (*tron*), og

dermed er alle de bestilte møblene betalt. 9.000 fra Todorka og Eilert Struksnes til ikonet av erkeengelen Mikael, samt kr. 9.000 fra Tor Stange til erkediakonen Stefan. Det betyr at alle ikonene på ikonostasen også er betalt. Det som gjenstår er penger til ikonostasens rammeverk. Den koster ca 120.000 kr. Og det er mulig å gi gave til dette med å merke innbetalingen med «ikonostas». – Vi takker alle gavegivere for disse gave. Det er til Guds ære og vår glede. ■

PILEGRIMSTUR TIL HELLIGE STEDER I SERBIA:

Atter en gang reiste en gruppe pilegrimer fra menigheten til Serbia. Denne gang var vi 12 deltakere, og reiseruten gikk i annen retning enn sist. Vi startet 6. sept. i Beograd (Rakovica kloster), reiste videre sør-øst til Manasije, Ravanica og Studenica. Atter tok vi turen opp til hl. Savas retrettsted "izpostnica" oppe i fjellet nær Studenica, og atter var det åndelige utbytte og naturopplevelsen overveldende. I Gradacklosteret ble vi kjent med de hyggelige nonnene og deres liv. Senere i Tronosa-klosteret hvor vi ble tatt imot med overveldende gjestfrihet og vennlighet av nonnene. Til slutt reiste vi nordover til Fruska gora, et fjellparti med en rekke store klostere. Grgeteg og Novo Hopovo hvor vi fikk ære hl. Theodor Tyrons relikvier, og i Krusedol fikk vi

feire liturgi og ta del i nattverden. Vi avsluttet i Rakovica-klosteret i Beograd. Det er en utrolig rikdom – åndelig, arkitektonisk, kunstnerisk og natur i Serbia, og vi har viktige steder å oppleve der for mange år fremover og utallige pilegrimsferder. Vi føler oss velkomne og det er enkelt og lett å reise dit, og utbyttet er veldig stort.

KLOSTERET I HURDAL:

16. okt. Kulturkveld på klosteret i Hurdal med lyrikeren Oskar Stein Bjørlykke, som presenterte sin poesi. Fullt hus og stor opplevelse for oss alle.

18. nov. Atter Kulturkveld på klosteret i Hurdal. Geir Hansen (spr. i DNK). Tema var: "Prest i Prøysenland", hvor han fremførte viser av Alf Prøysen, akkompagnert av Leif J. Hvidsten (domprost i Hamar). Det var

Dåp:

Adrian Voronkov, sønn av
Oleg Voronkov og Vera Zelenina
Sandnes 19.sept

Dåp:

Ezana Assefa, datter av
Assefa Tegegn og Freweini Mesfin
Oslo 28. sept

Dåp:

Aleksandra Jerotic Iversen, datter
av Tore Iversen og Adrijana Jerotic
Oslo 8. 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

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!

Lonni Lepp 2200 Liljana Hovstø 900 Cristiana Karlsen 400 Thomas Såheim 1500 Peter Svele 2700
Anastasia Kornev 2000 Olga Røise 600 Virve Jefremoff 300 Ludmila Torlakova 1500 O. G. Svele 4200
Eilert Struksnes 7500 Todorka Struksnes 7500 Thor Stange 9800 Kjetil Jikiun 1500 Andrej Z. Morch 1500
Dag Markeng 4000 Yulia Langeland 300 Vallset Sokn 450 Sarita Jankovska 600 A. O. Volden 400
Martinus Hauglid 2000 Angelina Gjestrum 300 Michael Selassie 1000 Galina Semizhon 1000
Jon Wetlesen 900 Samuel S. Michael 1000 TVS 5000 Mebrat Ghebreab 100 I.-J. K. Enger 1000
R. & V. Damcevski 200 Zaid Kaleab 2300 Kira Holmsen 250 Irina Jensrud 100 Julia Chaffin 800
Jole Jovanovski 250 H. O. Wingerei 300 Torhild Svele 15 000 Tatiana Shpak 6000 NN 5000
Terje Vatshaug 1000 Branka Antic 500 Manjana J. Kvalheim 200 Igor Rybak 10 000
Radinka Nikolovska 15 000 Kiflai Haile 200 Zorica Stojanovic 500 Roman & Julia 1000

Hjertelig takk for alle bidrag!

► forts. fra s. 14 (Fra Menighetens Liv)

også avsatt tid til allsang av noen av de mest kjendte prøysen-visene.

PASVIK-SAKEN:

Saken som vi startet for drøyt et år siden hvor vi krevde tilbake skjelettene fra Pasvik, som befinner seg i Anatomisk Institutt på Universitetet i Oslo, har kommet i siget og det er bare en hvis tregghet i systemet, for saken som sådan er allerede avgjort i utgangspunktet. En lengre artikkel om dette kan man lese på hjemmesiden til menigheten (www.ortodoks.com).

13. nov. døde plutselig og uventet **HANNAH KHOURY**. Sammen med sin kone Janette var han på besøk i sin hjemby Rama i Galilea (Israel). Han ble begravet allerede dagen etterpå, fredag 14. Vi vil få uttrykke deltakelse i sorgen med Janette og deres barn, og vi vil alle savne denne sterke og aktive mannen med det generøse og glade sinnelaget. Må Gud ha ham i evig minne!

Menighetsrådet

JULIANSK KALENDER 2015

CA. 80 SIDER ILL. KR. 100,-

bestilles via e-mail:
fader.johannes@ortodoks.org
eller sms til mob.: 472 71 396

returadresse:

HELLIGE NIKOLAI KIRKE
Tvetenveien 13, 0661 Oslo

B

VÅR HERRE OG GUD OG FRELSE JESU KRISTI LEGEMLIGE FØDSEL

Din fødsel, Kriste vår Gud, lot forstandens lys stråle over verden, for de som dyrket stjernene, lærte da av en stjerne å tilbe Deg, Sannhetens Sol, og å kjenne Deg som Soloppgangen fra det høye. Herre, ære være Deg!

(Tropar i 4. tone).

En Jomfru føder i dag Den allerhøyeste og jorden tilbyr en grotte for Den utilgjengelige; engler og hyrder lovpriser tilsammen, en stjerne leder vismenn på ferden; oss er nemlig født et lite Barn, Gud fra evighet.

(Kondak i 3. tone)

VÅR HERRE OG GUD OG FRELSE
JESU KRISTI LEGEMLIGE FØDSEL
I BETLEHEM.

Vi feirer snart vår Herre og Gud og Frelser Jesu Kristi legemlige fødsel – en stor og viktig begivenhet, en gledelig høytid og fest. Julen er vel den mest sentimentalt ladede av våre høytider, en fest med det nyfødte barnet i sentrum, en høytid fremstilt i tekster som både er vakre og opphøyede, nærmest som maleriske tablåer, det er en høytid vi forbinder med hygge og familiekos, varme og trygghet. En tid for stillhet og godhet. Og det er vel både rett og riktig alt sammen, men oftest er det vel noe amputert, det er alvoret og realismen som taper.

Vår Herre Jesus Kristus ble jo ikke født inn i vår verden for å gi oss anledning til å samles i familien og feire og kose oss. Det

ikonet (fresken) er fra klosteret i Hurdal

gjør vi jo ellers så ofte vi kan. Jesus ble født for å frelse oss, frelse oss fra trusselen mot vårt liv, fra ondskap og undergang, ikke for å bekrefte at alt er bra som det er. Jesus-barnet er ikke bare et nyfødt menneskebarn, Han er Det Nye Mennesket, og det fordi Han er Gud. Det er vår Herre og Gud og Frelser som kommer til oss, til vår verden med frelsen og forløsningen. Og derfor må vi knytte feiringen av Kristi fødsel sammen med Hans død og oppstandelse. Jul og Påske hører sammen! Dette har vi ofte vanskelig for å huske og se. De virker så forskjellige, men de er uløselig knyttet til hverandre. Jesus ble født i en hulestall, en mørk grotte, liksom Han senere står opp fra underjordens mørke. Han ble svøpt og lagt i en krybbe, liksom

i en kiste. Hans fødsel ble forkynt av engler, på samme måte som Hans oppstandelse.

Det er i eukaristien de to møtes: Hans som er Himmelsbrødet fødes i Betlehem, som betyr Brødhuset, og legges i en krybbe som er mattrauet til dyrene, okse og esel. Han som er Gud fødes som menneske for å bli ofret for menneskenes skyld, for våre og alles synder, til Gud Fader. Liksom et offer stiger Han opp på Korset på alles vegne. Skapningen ofrer frivillig sitt livsgrunnlag tilbake til Gud, som er livets kilde. Og Gud velsigner det og gir det tilbake til oss fylt med sitt eget evige liv. Den Jesus som fødes i Betlehem er den samme Kristus som ofres på Korset på Golgata, og som står opp igjen fra graven til evig liv for oss. Det var derfor Han ble født midt iblant oss, og det er det som så lett forsvinner bak all sentimentaliteten og julegleden og hyggen. Jesus Kristus fødes i hulestallen, legges svøpt i krybben i Betlehem, det er et bilde på Eukaristien som fullbyrdes i Kirken i hver eneste liturgi i kraft av det offer som fant sted på Golgata i Jerusalem.

Kristus fødes, lovpris Ham! Kristus fra himmelen, møt Ham!

Så la oss ile dit hen og møte Ham i Eukaristiens takksigelse og ta del i Hans liv som ofres oss til frelse og evig glede.

HAM VÆRE ÆRE!