

Menighetsbladet

Nr 1 / 2013 Ringeby prestegjeld 69. årgang

Ringeby

Fåvang

Venabygd

Påskeandakt fra biskopen

«Og Josef tok Jesu kropp ned, svøpte den i et linklede og la ham i en grav...» (Luk 23,53)

Våre barn er våre barn hele livet. Maria, Jesu mor, er bildet på morshjertet som gleder seg når det går barnet godt, og som lider når sønnen lider. De svøpte ham og la ham – i en grav. Kontrastene er store mellom gledesscenen i stallen og den andre gang Jesus ble svøpt og lagt ned. Hans mor, Maria, var der begge gangene. Hun fødte ham til verden, og opplevde underfulle ting rundt hans fødsel. Hun stod ved korset til han drog sin siste pust og døde. Hyllet som konge da han ble født. Henrettet som en forbryter. Maria kalles smertens mor. Hun gir ansikt til den dramatiske fortellingen om Jesu vei til korset. Hennes smerte og fortvilelse er virkelig. Like virkelig som sønnens død.

Alle fire evangelister beskriver hvordan Jesus blir tatt ned fra korset av Josef fra Arimatea, svøpt i lin og lagt i en grav. Slik understreker de at Jesu død var helt reell. Mange så det som skjedde. De var der. De bar hans døde kropp til graven. I den nye bibeloversettelsen har de tydeliggjort at Jesus var kropp av kjøtt og blod. Det greske ordet er ikke lenger oversatt med legeme. Nå heter det kropp. Jesu døde kropp i menneskenes hender, viser oss en side ved Gud som er nesten like utenkelig som selve oppstandelsen: Den evige og underfulle Gud, forlatt, maktesløs og overgitt til dødskreftene. Kvinner som hadde fulgt gravferden, og sett hans døde kropp, var også de første til å erfare oppstandelsen. De fant linkledet liggende tomt i en åpen grav. Etter den den dagen er ikke Jesu død lenger et tegn på maktesløshet, men et tegn på at Guds håp er plantet på jorden for oss alle. Han som i sannhet var død, lever i dag og går med oss alle dager. Fremdeles lever vi i kontrastenes verden. Men Langfredag kan aldri mer markeres i vår kirke uten lyset fra påskedagen. Det totale mørket finnes ikke lenger. Svein Ellingsen sier det slik i en av sine vakre salmer:

*Herre du våker i verdens natt,
Herre, du bor i mørket,
Herre du viser oss Kristi dag,
selv under livets tyngste slag,
er vi hos deg, du vår Gud*

Solveig Fiske, biskop

Påskemorgen

(Norsk salmebok nr. 184) Tekst: N. F. S. Grundtvig 1843 Melodi: Ludvig M. Lindeman 1864

¹ Påskemorgen slukker sorgen,
slukker sorgen til evig tid;
den har oss givet lyset og livet,
lyset og livet i dagning blid.
Påskemorgen slukker sorgen,
slukker sorgen til evig tid.

² Redningsmannen er oppstanden,
er oppstanden i morgengry!
Helvede greder, himlen seg gleder,
himlen seg gleder med lovsang ny.
Redningsmannen er oppstanden,
er oppstanden i morgengry!

³ Sangen toner, vår forsoner,
vår forsoner til evig pris;
han ville bløde for oss å møte,
for oss å møte i paradiset.
Sangen toner, vår forsoner,
vår forsoner til evig pris.

⁴ Bøtt er brøden, død er døden,
død er døden som syndens sold!*

Nå ligger graven midt i gudshaven,
midt i gudshaven i Jesu vold.
Bøtt er brøden, død er døden,
død er døden som syndens sold.

[*lønn, Rom 6, 23]

⁵ Mørket greder, englekleder,
englekleder de er som lyn.
Om enn bedrøvet smiler dog støvet,
smiler dog støvet ved englesyn.
Mørket greder, englekleder,
englekleder de er som lyn.

⁶ Se, i skarer opp vi farer,
opp vi farer fra grav i sky.**
Tungene gløder, Herren vi møter,
Herren vi møter med lovsang ny.
Se, i skarer opp vi farer,
opp vi farer fra grav i sky.

[**1 Tess 4, 17]

MÅ

v/Fride Gunn Rudi

Eg vil skrive ned nokre tankar eg har, omkring det å heile tida kjenne på at ein MÅ ting.

Ja, MÅ eg egentleg det... Akk, det er så mykje vi må gjera her i verda. Men det er liksom så kvelande og klamt dette ordet, det legg seg ofte som ei trykkjande stemning over det heile. Både når ein seier det til seg sjølv, men ikkje minst når nokon andre seier det til ein!

Men så møter ein seg sjølv i døra da... Tenkj så mange gonger ein har sagt til ungane:

- Nå må du gjera lekse di, nå må du skunde deg skal vi rekke det her, nå må du leggje deg skal du kome deg opp att i morgon....

Kommando rett og slett. Det heile ville fortone seg langt lystigare, om vi gav oss sjølve og andre eit valg. - Kanskje det er best å gjera lekse di nå, så kan du gjera noko morosamt etterpå.

Eg har bestemt meg for at eg vil gjera dette nå, for da kan eg rekke det andre etterpå.

Ein betre kommando til seg sjølv, trur eg. Der vår eigen vilje er med. Det er noko vi sjølv har valgt, utan at andre eller samvetet for den saks skuld, har pressa oss til det. Kanskje vi til og med kunne kjenne eit større ansvar for egne valg, dersom vi var litt flinkare til å seie dette til oss sjølve? Og vi ville bli litt betre å fordøye for andre..., om vi sa ting på ein anna måte.

Det er ein anna ting vi også burde vera litt flinkare til, både for vår eigen del og oss imellom. Å ta kjenslene våre på alvor. Alle har sikkert opplevd å bli ledd av, ein gong ein var skikkeleg sint. Da blir ein i alle fall verkeleg sint! Det er ikkje sikkert at det var klokt å bli sint, men det er ei anna side av saken.

Så er det eit anna uttrykk ein stundom møter: - Det går ikkje an å vera slik.

Det kan gjelde mange ting. Men er ein slik, så er ein slik. Det kan vera å vera så glad i dyra sine, t.d., at ein blir veldig lei seg når det hender noko med dei. Eg mista ein kvelp ein gong i min ungdom, og var heilt knust. Da kom ein slektning av meg og sa: "Du må hugse på at det var berre eit dyr". Det var det verste ho kunne ha sagt akkurat da. "Eg forstår korleis du har det", hadde vore godt å høyre, sjølv om vedkomande syntes det var aldri så mykje "uklokt" å reagere som eg gjorde. Men vi er vel ofte slik vi menneskje, at vi trur vi kan gå inn i kvarandre og "vri nykkjylen" over til vår eigen "mal". Og ofte er det nok godt meint, men det kan bli så gale. Ingen har fasiten på korleis vi skal vera.

Eg har vel ingen rett til å kome med eit budskap, men eit ønskje kanskje, om at vi lyt vera den vi er, og prøve å godta kvarandre.

Men nå "MÅ" (vil) eg ut i den solfylte februar dagen!

Hva er livets verdier

v/Grete Fristad Brendhagen

Det er stor forskjell på hva vi mennesker ser på som verdier i livet. Her er noen av mine tanker rundt dette temaet:

Rikdom, slik at jeg kan gjøre og kjøpe alt jeg har lyst på. Ja har man mye penger er jo selvsagt dette en rikdom og har stor verdi i livet, men er det det som gjør en lykkelig?

Kanskje blir vi ikke lykkelige ene og alene fordi lommeboka er tykk og bankkontoen har et beløp man kan sette mange nuller bak. Nei vel sier du kanskje, skal en helst være fattig da? Nei - å være fattig gjør ofte livet vanskelig, men å ha så en klarer seg kan faktisk gjøre at vi mennesker føler større glede, og er mer takknemlige enn om vi har i overflod av penger og ting.

Venner. Venner er verdifullt og godt å ha. Allerede fra vi er små er det viktig å ha venner. Gode venner er der når jeg har det bra og gleder seg sammen med meg når jeg opplever noe godt. Har jeg det vondt kommer det fort frem hvem som er ekte venner. Ekte venner er omsorgsfulle og støttende. Ekte venner kan gråte sammen og viser i praksis at de er der. En telefon eller et klapp på skuldra gjør godt når livet er vanskelig. Det er ikke mer som skal til for at en opplever at livet er verdifullt. Jeg vil gjerne gi et eksempel på dette: Da jeg ikke kjører bil kan det være litt strevsomt når jeg trenger noe i butikken. Jeg har godt av å gå, men klarer ikke bære så tungt tilbake. Da er det godt når det tikker inn en melding på telefonen: "Trenger du noe på butikken, så reiser jeg om 10 minutter". Eller når det ringer på døra: Jeg har bakt kringle, sett på kaffen. Og så går det fort en time eller to med koselig prat. Ekte venner som gir livet stor verdi.

Arbeid. Det er en velsignelse å ha arbeid. Og er en så heldig at en har en jobb en trives med kommer lønna i annen rekke er min påstand. Jeg er så heldig at jeg i 40 år hadde en jobb som gjorde meg rik og ga livet verdi.

Fritidsaktiviteter. Dette er av stor verdi i livet vårt. Alle har vi noe vi interesserer oss for og det er viktig at vi dyrker dette. Om det er å jobbe i frivillige organisasjoner, eller man er opptatt av jakt og fiske, friluftsliv, ski, fotball eller håndball. Fritidsaktiviteter bidrar altså til å gi livet verdi.

Helse. Det er ingen selvfølge å være frisk og er vi så heldige å få oppleve god helse har vi mye å være takknemlige for. Når vi opplever alvorlig sykdom selv, hos noen i nærmeste familie eller hos venner blir andre bekymringer plutselig små. Dette har jeg opplevd selv. Min mann som døde julaften var alvorlig syk i tre år og da ble livet verdifullt når vi kunne snakke sammen om det som opptok oss, stå opp midt på natta når ting var vanskelig for å prate en times tid før vi igjen fant senga. Plutselig ble det så viktig å være der for hverandre. Dette syntes vi var verdifullt. Verdifullt var det også å kjenne nærheten til hverandre de mange gangene han var på sykehus og jeg fikk være med og bo på sykehusets pasienthotell. Han følte det trygt og godt å ha meg i nærheten. Og jeg følte en trygghet når jeg visste at jeg raskt kunne være der om noe skjedde.

Tro. Tro er noe som gir livet mening og verdi. Det jeg lærte på søndagsskolen har fulgt meg gjennom hele livet og jeg er glad for verdien dette har gitt meg i livet. Jeg var også så heldig å vokse opp i en familie hvor kristendommen sto sentralt. Nå nærmer det seg påske og jeg er så glad vi får feire denne høytiden. At jeg får lov å tro på påskeevangeliet. Mange sier at de ikke kan forklare dette logisk og jeg er enig i det, det er vanskelig å forstå, men du verden så godt å få tro. Og det gir livet verdi.

Sang og musikk er også noe av det som gir mitt liv verdi. Jeg har sunget siden før jeg var to år, og jeg synes det gir meg mye.

Med disse ordene om livets verdier ønsker jeg alle menighetsbladets lesere en riktig **GOD PÅSKE**.

En sang vi sang i barnekoret betyr mye for meg. Jeg vil dele den med deg.

*Hvem kan alle smerter lindre, og av dødens favnetak
Redde sjeler, bundne løse, ja anta seg alles sak?*

*Refr. En det kan ! Halleluja ! Jesus Frelseren fra Golgata.
En det kan ! Halleluja ! Jesus Frelseren fra Golgata*

*Hvem kan engstet hjerte frede, helt befri fra synd og kval?
Hvem kan sjelen vel berede for den skjønne Edens dal?*

*Hvem kan gi oss liflig hvile løse trelldomsåkets tvang
så vi i vårt liv kan smile under storm og bølgegang ?*

*Hvem kan mulm og natt fordrive by den klare dag fremgå
og Guds herlighet beskrive som for evig skal bestå ?*

Ukjent.

Påskan

Tekst:
Sokneprest
Ann Cathrin
Tomten

Påske og jul er høytider de aller fleste har et slags forhold til, om man regner seg som troende eller ikke. Kanskje har mange et sterkere og mer avklart forhold til jul enn til påske. Det er lettere å forholde seg til Jesu fødsel enn det er til hans oppstandelse. For noen er det egg og kyllinger som er i fokus i påskan, for andre er det den største religiøse høytiden vi feirer. Dersom vi kikker oss litt rundt, finner vi katolske påsketradisjoner som lever i beste velgående og som til tross for innføringen av Lutherdommen på 1500-tallet også feires i dag. Hekser og sopolimer, faste og egg. Alle disse gamle tradisjonene har sin opprinnelse i kampen mellom det gode og det onde, mellom liv og død.

Det var Palmesøndag og Jesus red inn i Jerusalem, folket vifter med palmeblad og hyller Davids sønn. Han som skal redde landet, bygge opp et storrike slik som kong David hadde gjort tusen år tidligere. Det var vanlig på denne tiden at en seirende konge som kom tilbake fra krig red med hest og vogn inn i byen, dette sto i skarp kontrast til hva Jesus gjorde. Han kom jo som kjent ridende på et lite unseelig esel. Det var akkurat slik det sto i skriftene, men det gjorde folk usikre på hvem han egentlig var. Noen dager senere kommer Jesus opp til tempelet, sint jager han ut offerdyrene og pengevekslerne. «Dere har gjort tempelet til en røverhule», sier han. De skriftlærde, prestene og folk flest lurte nok på hvem det var som hadde gitt han lov til å oppføre seg slik. Fariseerne var kanskje de som ble mest satt ut, deres liv var preget av å følge strenge lover og regler for hva som var rent og urent, hvem man kan dele bord med og omgås, hva man kan spise og når man kan arbeide osv. Jesus var selv jøde og kjente selvfølgelig til alt dette, men han handlet som om folket var frie og jevnbyrdige, og hans budskap var at alle skulle behandle hverandre med kjærlighet og vise hverandre medmenneskelighet og respekt. Han ble derfor naturlig nok ansett for å være en trussel både mot styresmaktene og de religiøse lederne.

På skjærtorsdag var et måltid gjort i stand, med usyret brød, bitre urter, vin og lammekjøtt. Far i huset leste: «Halleluja, lovet være Herres navn fra nå og til evig tid», familien satt rundt bordet, og den yngste sønnen i huset fikk stille sin far noen helt spesielle spørsmål. Faren begynner å fortelle om fangenskapet og slaveriet i Egypt og om vandringen mot det forgjettede land. Om guttebarna som må bøte med livet og om offerblodet som ble smurt på dørkarmene for at døden ikke skulle stoppe ved huset, men fare forbi. Herav også det hebraiske navnet Pesach. På Jesu talespråk, arameisk, Paska - Påske. Det fortelles om sjøen som delte seg og israelittene som gikk tørrskodd i land mens faraoens menn druknet. Guds utvalgte folk ble ført trygt hjem.

"Det er lettere å forholde seg til Jesu fødsel enn det er til hans oppstandelse"

Jesus feiret påskemåltid med sine disipler og før de skulle legge seg til bords overrasket og sjokkerte han dem alle nok en gang, ved å være den som vasket de andres føtter, noe som ellers var slavenes oppgave.

På langfredag blir Jesus arrestert, i det stille riktignok, for han hadde mange tilhengere og styresmaktene ønsket ikke å skape uro rundt arrestasjonen. Det høye råd var samlet, 70 medlemmer og øverstepresten. Øverstepresten var den øverste religiøse og innenrikspolitiske myndighet og det var kun ved dødsstraff han måtte konferere med den romerske stattholder. Det var ikke et enstemmig vitnemål, så det gikk mot frifinnelse av Jesus, da spør øverstepresten, *Er du Messias?* Jesus svarer: Ja, og han blir dømt til døden. Han blir så utlevert til den romerske stattholderen Pontius Pilatus, for å bekrefte dommen. Pilatus spør ham: *Er du konge over jødene?* Jesus svarer: *Mitt rike er ikke av denne verden.* Pilatus godtar svaret og velger å tolke ham som en ufarlig oppvigler. Pilatus ønsker å frikjenne ham, men må til slutt gi etter for folkets press. Romerske soldater får i oppdrag å utføre straffen, og Jesus blir hengt opp på et kors, på toppen av korset står det skrevet: *Jesu fra Nazareth, jødernes konge.* Han utånder og blir så lagt i en grav i en hule, slik man gjorde på denne tiden.

Første påskedag kommer Maria Magdalena til graven og oppdager at den er tom. Hun forteller det til Simon Peter og Johannes og de løper opp til hulen for å få bekreftet at den virkelig er tom. I det Maria Magdalena står dypt fortvilet utenfor graven og lurer på hva som kan ha skjedd, stiller en mann seg ved siden av henne og hun gjenkjenner ham som Jesus. Siden viste han seg for mange. På andre påskedag fortsetter historien om disiplenes forundring og gryende forståelse av at Jesus har stått opp fra de døde, at han lever.

Vi skjønner gjennom beskrivelsen av Jesus at vi står overfor et menneske som bevisst bryter alle konvensjoner, alle regler for god oppførsel, alle religiøse lover og sosiale normer i et den gang strengt inndelt klasesamfunn. Han taler makthaverne midt i mot, krenker både jødernes og romernes lover og skaper kaos og uorden.

Historien om Jesu liv og død består av en ytre historie som er den vi nettopp har hørt, en historie som skjer i verden og som vi kan høre, se og forstå. Nemlig at Jesus er en radikaler som taler og handler stikk i strid med hva som er forventet i et slikt samfunn og som må bøte med livet for dette. En historie som har preget både vårt politiske, religiøse og kulturelle liv i all etertid. Men det finnes også en indre historie i denne

fortellingen, en historie som griper inn i menneskenes og verdens skjebne og som forandrer menneskenes liv gjennom å knytte det menneskelige og det guddommelige sammen i et ubrytelig fellesskap til evig tid. En historie om den spede begynnelsen på en religiøs retning, og en jødisk sekt som med tiden skulle utvikle seg til en verdensreligion.

Etter å ha lest Christofer Solbakkens innlegg, *Hos Gud i hans nød*, i Nytt norsk kirkeblad nr1, 2013, tenkte jeg at dette måtte deles med dere, som kanskje ikke har tilgang til dette bladet. Mye av hans artikkel er derfor gjengitt, litt er omskrevet, men budskapet er beholdt, da det på alle måter beskriver denne indre historien som er så viktig å formidle. Det gir også et lite innblikk i Dietrich Bonhoeffers utfordrende og interessante tankeunivers som kanskje kan være en oppfordring til videre lesning.

Dietrich Bonhoeffer, er en betydningsfull teolog i moderne tid. Han var prest og tysk motstandsmann og ble henrettet i Tyskland i mai 1945, 39 år gammel. Boken *"Motstand og hengivelse"*, som blir referert til i denne sammenhengen ble skrevet i tysk fangenskap.

Hos Gud i hans nød

Når Jesus befinner seg i Getsemane, ber han disiplene våke sammen med ham. Han ber til Gud og han ber for seg selv. Han ber for den situasjonen han står i og den gjerning han skal inn i. Han legger sin egen vilje til side, selv om det som skal komme fyller ham med angst og gru. Men hvis Jesus er Gud hvordan kan han da føle på denne måten? Og hvis han bare er menneske blir bønner til Gud bare et uttrykk for en fanatikers blinde autoritetstro. I år 451 ble det holdt kirkemøte i Kalkedon og det ble der formulert en lære som kan kaste lys over denne problemstillingen. Læren om Jesu to naturer. Første juledag hører vi gjennom Johannes Evangeliet: *Ordet ble menneske. Kirkefedrene i Kalkedon beskriver Jesus som: Sann Gud og sant menneske, i hvem de to naturer ikke sammenblandes, ikke forandres, ikke deles og ikke atskilles.* Jesus er altså fullt og helt Gud og fullt og helt menneske. Ordet og menneske har en personlig skikkelse, Jesus er Guds ord i person. Å ha tillit til denne tonaturlæren handler egentlig om hvordan vi kan tenke oss at Jesus viser oss Guds nærvær.

Den Gud som viser seg i Jesus i Getsemane, er en forlatt, ensom og lidende Gud. Fortellingen om Jesus i Getsemane er en fortelling om bønn, om en bønn til Gud og om bønner til medmennesket. *Så klarte dere ikke å våke med meg en eneste time*, sier han. *Våk over meg*, er en sårbar bønn, den handler om å gi trøst og styrke, håp og mot, ikke ved ord og makt men kun ved medmenneskelighet og nærvær. Det er nettopp disse tingene et liv som kristen handler om, å be og å være nærværende. Teologen Dietrich Bonhoeffer sier følgende: *Det kristne livet er ikke å våke og be, ikke med lukkede øyne og foldete hender, men med åpne øyne og utstrakte armer. Han sier videre: At omvendelsen til kris-*

tus er å ikke vende seg bort fra det menneskelige og bort fra verden, men å vende seg mot verden. Det er ikke den religiøse handling som gjør en til kristen, men det å ta del i Guds lidelse midt i verden.

Fortellingen om Jesus i Getsemane formidler en trøst til den troende om Guds nærvær på tross av lidelse og forlatthet. Et bud om tillit, og et kall til å våke med vår neste og ta del i hverandres situasjon, slik tjener vi Gud. Bonhoeffer sier videre: *Først når man har gitt opp å bli til noe ved egen kraft, enten det er helgen eller omvendt synder, syk eller frisk, da først kaster man seg helt i Guds armer, da tar man ikke lenger sine egne lidelser høytidelig, da er det Kristi lidelser i verden det dreier seg om, da våker man med Kristus i Getsemane, det er det Bonhoeffer mener med tro. Det er slik vi blir menneske og kristen. Det er hva påskebudskapet handler om, nemlig å vise oss hvordan vi blir hele mennesker og kristne, gjennom å våke med vår neste, og ta del i Guds lidelse i verden.*

Velsignet påske

Spr Ann Cathrin O.Tomten

Isen går

Når gullharpen slår
og nøkken får
vasket sitt gyllne hår
blir det vår!

Han spiller på slåtten
som gjør snøen rotten
for isvinterdrotten.
Det surkler og går.

Vannet strømmer
og isen drønner
vinterdrømmer
om den kommende vår!

Og gåsunger springer
ut så det svinger.
Blåmeis på vinger
bygger bo her hver vår.

Så neier de alle
for fjellknausens skalle
hvorfra vannet vil falle
i den brusende vår.

Gert Amundin 26/2-13

"Han taler
makthaverne
midt i mot,
krenker både
jødenes og
romernes lover
og skaper kaos
og uorden."

Intervju med AUD MONA STRAUME

Ny butikk i Prixbygget på Fåvang

Tekst:
Grete Fristad
Brendhagen.
Foto: Privat

Endelig er et av de ledige lokalene i det nye Prixbygget på Fåvang fylt med aktivitet og godt humør. Aud Mona Straume har åpnet butikk og jeg lurer på bakgrunnen for at hun ville satse på dette. Engasjert forteller hun: "Bakgrunnen for at jeg starta opp butikken er vel i første rekke et ønske om å skape min egen arbeidsplass. Jeg hadde fram til for tre år siden min jobbhverdag på Fron Rehabiliteringssenter, og hadde sett for meg at jeg skulle jobbe der fram til jeg ble pensjonist. Slik ble det ikke i og med at dette flotte stedet gikk konkurs.

Som arbeidsledig og godt voksen var det ikke enkelt å finne ny jobb. Derfor tok jeg utdanning innen Tankefeltterapi ved TFT-akademiet i Telemark. Jeg ville gjerne ha flere ben å stå på, og det var det som gjorde at ideen om egen butikk dukket opp. Hvorfor ikke prøve tenkte jeg, butikk på dagtid og tilbud om behandling på kveldstid. Det blir lange dager, men går det som jeg håper kan jeg etter hvert leie inn litt hjelp på dagtid. Jeg får i alle fall mulighet til å jobbe med mennesker, interiør og klær og da vet jeg at jeg vil trives med omgivelsene. Trivsel er viktig for å kunne yte sitt beste.

Navnet på butikken

Alle butikker må ha et navn og denne butikken heter Grandma's. Jeg lurer selvfølgelig på hvorfor?

Hun svarer: "Jeg er bestemor til 11, snart 12. Det er herlige barn i alle aldre. Jeg er som alle bestemødre veldig glad i barnebarna mine og vil gjerne at de skal være en basis i livet mitt. Når jeg allikevel ordner meg slik at jeg blir ganske opptatt føler jeg gjennom navnet Grandma's at de på en måte er med meg gjennom dagen. Navnet dukket opp gjennom forslag fra familien min, og når navnet ble sagt var jeg ikke i tvil om hva butikken skulle hete. Det måtte bli Grandma's"

Slagord

"Butikken med sjel, sjarm og kreativitet," er mitt slagord. Jeg prøver å skape en atmosfære slik at folk trives og kan senke skuldrene når de kommer for å kikke på tilbudet i butikken. Jeg ønsker at det skal være koselig og spennende å komme inn. I butikken er det også en kreativ krok, med diverse håndarbeid både ferdig og uferdig. Denne kroken brukes når det er stille i butikken og ingen må bli forbauset om de hører lyden av symaskin eller strikkepinner.

Hun forteller også at hun tar på seg småreparasjoner og gardinsyng, om det er behov for det.

Tankefeltterapi

Jeg lurer på hva dette er for noe og hun kan fortelle at dette er en behandlingsform som kan være til stor hjelp ved stress, angst, lettere depresjon, traumer etc. Behandlingen bidrar til å løse opp blokkeringer som sperrer for fri flyt i kroppen vår. Disse løses opp ved "lett banking" på bestemte punkter på kroppen samtidig som pasienten tenker på problemet. Punktene finner vi fram til gjennom samtale og muskeltesting. Behandlingen er hverken smertefull eller skadelig og veldig mange finner hjelp gjennom denne typen behandling. Ved å frigjøre kroppens meridianer for nevnte blokkeringer fører det ofte til at pasienten selv får fram uante ressurser og dermed ser sin egen situasjon bedre. Dette fører igjen til at pasienten blir bedre i stand til å hjelpe seg selv. De som ønsker må gjerne ta kontakt for nærmere orientering om dette.

En «Alt mulig-butikk»

Jeg har inntrykk av at dette er en alt mulig butikk, og spør om dette

inntrykket stemmer med virkeligheten. Aud Mona synes at det er en dekkende beskrivelse. Her finnes bl.a. klær, håndarbeid av forskjellige slag, som f.eks. nydelige tovede tøfler i forskjellige størrelser, skinnarbeider, pynt av masse forskjellige typer, nostalgiske ting som virkelig setter tanken tilbake til barndommen. Du må nesten se det for å skjønne hvilket allsidig utvalg det er her og ikke minst føle den varme atmosfæren fra den blide dama bak disken.

Før jeg går har hun en oppfordring. Har du lyst til å etablere din egen forretning er det ledige lokaler i dette bygget. Selv ser jeg for meg at det etableres blomsterbutikk. Fåvang har ikke dette, og trenger mer enn det som kan tilbys på matvarebutikken. Det er jo triveligere når lokalene fylles av butikker også i stedet for at det står tomt.

Jeg takker for en koselig stund, og ønsker lykke til med forretningen og behandlingstilbudet.

Åpningstider

Mandag til torsdag kl 09-17,
fredag 09-19, lørdag 9-17.

I tillegg er det åpent enkelte søndager i forbindelse med høytider og ferier.

"Butikken med sjel, sjarm og kreativitet"

"Trivsel er viktig for å yte sitt beste"

NMS og Den Norske Kirke

Misjon er kirkens identitet

Misjon er uttrykk for kirkens identitet, hva kirken er, og hva den er til for. Misjon er et felles oppdrag for hele den verdensvide kirke. Misjon betyr sendelse. Gud sendte Jesus. Vi er alle mottagere av Guds kjærlighet i Kristus. I det verdensvide fellesskapet både gir og mottar vi Guds gode gaver.

Historien om NMS og kirken

Kirkens menn var med å starte Det Norske Misjons-selskap for 160 år siden. Prester og ikke minst prestekoner, har lagt ned et utrolig stort arbeid for misjonen. I en periode var antallet «prestegårdsforeninger» i NMS veldig høyt. Utallige misjongs gudstjenester og misjonærinnvielser har vært holdt i kirkene rundt om i landet.

I dag

Nå har NMS ca. 600 samarbeidsavtaler med menigheter i Den Norske Kirke. Disse avtalene er en del av det formelle samarbeidet mellom kirken og misjonsorganisasjonene. Vi ser at mange av de samme personene holder oppe det frivillige arbeidet både i NMS og menigheten for øvrig – og slik skal det være.

Må vi være enige med alle om alt?

Det er mange vanskelige spørsmål av teologisk og etisk karakter som er oppe til debatt. NMS har sine egne vedtatte grunnregler og dokumenter som fortel-

ler om vårt ståsted. Vi i NMS-Øst ønsker å samarbeide med alle menigheter om misjon, selv om vi måtte se litt ulikt på enkelte spørsmål. Vi er glade for muligheten til å bidra med forkynnelse og misjonsinformasjon i både gudstjenester og menighetens øvrige aktiviteter. Vi får mange spørsmål om å delta rundt om i bispedømmene og prøver å etterkomme forespørslene så langt vi klarer.

Framover

NMS ønsker å bidra til liv og vekst i menigheter, både i Norge og i samarbeidskirkene våre. Vi arbeider for å tilby kirken ressurser til både trosopplæring, gudstjenestefeiring og annet. Vi har mange erfaringer i både å være med å plante og bygge menigheter. Vi har også erfaringer med å delta i en minoritetskirke og å leve blant andre kulturer og religioner. Denne kompetansen ønsker vi å bidra med inn i dagens norske virkelighet. Så ønsker vi veldig at misjon ikke skal bli en sak for spesielt interesserte, men at det skal være relevant for alle menigheter å engasjere seg – både lokalt og globalt.

Takk

Takk til alle dere frivillige i menighetsråd og misjonsutvalg som står på for å sette den verdensvide kirke på dagsorden. Takk til alle prester og andre ansatte som legger ned et stort arbeid for Guds rike. Sammen er vi sterkere enn hver for oss.

Tekst:
Magne Mjærum
Regionsleder i NMS
Øst

Vi har alle hørt om Måsåplassen og vi i menighetsbladets redaksjon lurte på om det er noe som skjer der nå i vinterhalvåret. Og det er det!

Måsåplassen er et fint utgangspunkt for skiturer. For barna er det muligheter for å bruke "Lille Kitsbyl" som er en slalombakke for barn og er åpen for alle så lenge føret holder. Det finnes vel ikke noe koseligere enn å dra på tur med niste, men skulle du ha glemte det er det jo butikk på Måsåplassen hvor de har niste til turen, appelsiner, Kvikk lunsj og andre nødvendigheter. Tar du deg en tur på Skjærtorsdag arrangeres det påskelunsj i bakken. Da blir det grilling og musikk. Koselig !!

Er du sulten etter skituren er det mulig å stikke innom kafeen og kjøpe deg kaffe, lunsj eller middag. Frister det med en skikkelig buffet har du anledning til det Langfredag. Om ettermiddagen kan du ta deg en tur til Lavvoen, og der er det enkel servering og musikk. Det er også muligheter for å prøve hundekjøring. Bjørn Ove står for dette og man starter på Måsåplassen. Sikkert artig både for folk og dyr.

Vi konkluderer med at her er det er nok av tilbud for både barn og voksne. Da er det bare å håpe på fint vær i lang tid fremover.

Tekst:
Grete Fristad
Brendhagen.
Foto: Anny L. Wålen

Det er trivelig i
"Lille Kitsbyl!"

Intervju med Sigrud Krekke

Tekst og foto:
Fride Gunn Rudi

Synst i Fåvang, ligg det i ei logn, fin "vik", ei heil lita grend for seg sjøl. På eit sørvendt jorde utafor eit fint gardstun, blir det tidleg grønt i bakkane, og her har det "støtt" vore store, fine lam og søyer å sjå på for den som er interessert i sau. Garden heiter Krekke, og den ivrige, flinke sauekaren her, heiter Sigrud. I over ein mannsalder, har han og kona Turid, teke imot mangt eit lam, og hatt eit godt liv saman med dyra.

Men nå er fjøset på Krekke tomt, og det store spørsmålet er, korleis blir det etter at ein har slutta med noko som ein har vore så glad i og hatt slik brennande interesse for?

– Jau, når helsa ikkje er heilt på topp lenger, er det på ein måte godt å ikkje ha noko i fjøset. Eg var ikkje i form før i vinter. Dessutan greier eg ikkje å lette noko med høgre handa lenger, så da sa det seg liksom sjølv. Det var frykteleg

rart å levere frå seg dei siste dyra. Men ei stor trøst, at dei fleste vart seld til liv, fortel Sigrud.

Inne i det trivelege føderådshuset hos Sigrud og Turid, er det mange minner om sauene. Her finst dei både i bronse og tre, og i glas og ramme på veggen, og i tjukke album. Og på kontoret, er det "meters" med permar, der all historie og dokumentasjon, på nær sagt all sau som har levd i Fåvang, sirlig arkivert. Her er det både historie

og dagsaktuelt stoff, for saufolket. Sigurd er tydeleg ingen kven som helst inna denne næringa, og det er spanande å sjå attende og finne ut kor denne genuine interessa kom frå og voks fram?

– Vi tok over campingplassen i 1973. Mor og far hadde starta med campingplass nede ved vegen her. Det var det fyrste, og i den bransjen var det ei voldsom utvikling og vekst på den tida. Vi fekk to kopplam av Edvart og Jon Bjørge, naboane her, i 1975, som vart heitande Siri og Sirigull. Med dei og den store interessa som andre rundt her hadde, ikkje minst kameraten min Hans Hjelstuen, var det ikkje lenge før ein vart gripen av sausjuka! Og sauen passa godt ilag med drifta av campingplassen, for på den tida trong ein ikkje å sjå så mykje etter sauen om somrane. Det fanst ikkje rovdyrplage, og svært lite uhell og tap på sommarbeite. Sauen gjekk fredeleg og roleg i fjellet.

I 1980 vart det bygd nytt saufjøs på Krekke, og på det meste hadde dei 135 vinterfora. Det var mange ivrige saufolk her på den tida, ikkje minst overassistent Arne Bakken, som tok det som ei selvfølge at nye brukarar vart med i Saukontrollen. Slik vart interessa enda sterkare, og det var festdag da han kom til gards for å vege lamma, minnes Sigurd.

Slik vart Sigurd også tidleg med i organisasjonsarbeid, og har medverka mykje på mange plan, både lokalt og på landsplan, i Sau og Geitavlslaget, eller NSG (Norsk Sau og Geit) som det heiter nå. Her har han vore styremedlem og nestleiar, leder av Landsrådet for saueavl og også leiar for lokallag og fylkeslag. Slik har han fått møte mange sauefolk rundt om i landet, og lært mykje.

– Ja, det var ei interessant tid. Særleg moro var det å få vera med å byggje opp Staur, avlsstasjon for seminverar, der eg var styremedlem frå starten av.

Ein annan kjent sauekar frå Fåvang, no avdøde Oddmunnd Rønningen, hadde i mange år oppgåva med å skjere ut verar og bukkar i tre, som vart overrekt til dei som hadde den beste veren og geitebukken i landet for kvart år. Dette var kunstferdige saker, som måtte fraktas med omhu. Ein gong Sigurd skulle setja seg på flyet med desse her, var gode råd dyre. Ikkje kunne dei vera med i bagasjen, og ikkje vart det plass i flysetet.

– Enden på visa, vart at flyvertinna gav dei plass på det fremste toalettet på flyet, og låste att døra, fortel Sigurd. Der sat dei under heile flyturen!

Ein slik fin ver, er også å finne her i huset. "Trø Krekke", heiter han og er tro kopi av den levande kandidaten, som var avkom etter seminveren Trøan.

Ei spesiell søye, Skogmøy, har også fått hedersplass på veggen hos Sigurd og Turid. På ei rekkje bak seg, har ho tre fine lam, som om hausten vog 185 kilo tilsaman!

– Ho hadde alltid slik omsorg for lamma sine, dei gjekk alltid rett bak ho, og inne i fjøset, kom dei aldri opp på forbrettet. Det var dame som hadde orden. Å passe godt på lamma sine, er ei viktig morsevne. Ho hadde også fire lam med seg i to sesongar, og dei saug alltid to og to.

"Sauen er jo eit ålreit dyr", er eit utsagn også Sigurd kan skrive under på. Det har vore flest kvite sauer på Krekke, men også mange grå eller svarte, nemleg pelssau.

– Mange har lurt på korleis eg kjenner sauene frå kvarandre, men kvar og ein har sine særtrekk og personlegdom.

Ja, no har vi vore innom mangt og mykje ved livet som sauebonde. Men ikkje alt har vel vore like moro...

– Nei, hausten 1985 når snøen kom fyrst i september, var det ikkje moro å vera korkje folk eller sau. Mange snoga ned og omkomst før vi fann dei. og når rovdyra kom att, byrja dei verkeleg store problema. I 1987 kom bjønn, da fann vi att over 40 søyer på ei runde, som han hadde skamfert og drepe. I 1992 kom ulven. Eg skjønnte ikkje kvifor det var så mykje sau langt fram på fjellet, men det skulle vi snart forstå. Vi møtte ein flokk som ulven jaga, og medan eg sto og høya og ropte alt eg klarte, tok han eit lam i kjeften, hoppa over ei buske med det og forsvant. Da kan ein lure på kva dei meiner, dei som seier at vi må passe betre på dyra våre...

I 2000 jaga ulven all sauen vår vekk ifrå Samtjønnom. Etter det, gjekk det ikkje an å få sauen til å gå i det området meir.

Det fortel kanskje litt om kor stor reddele husdyra har for desse dyra. I seinare tid, har både ulv og jerv og bjørn, vore "faste gjestar" på fjellet, med varierende innhaugg i saueflokkane.

Men, det er vel likevel mest dei mange fine turane i fjellet saman med sauen, som Sigurd og Turid minnes best, og dei mange gode stundene ilag med dyra. At høgrehanda er dårleg mykje på grunn av nettopp ein ver, som sette kreftene sine til i ein uheldig augneblink, er slik som kan hende når ein driv med dyr.

Og kanskje den viktigaste reiskapen som ein ivrig sauekar har, er iallefall iorden, og kan brukas i mange år enda, -hovudet, der all kunnskapen sit! Så det er ikkje sikkert pensjonisttilværelsen blir kjedeleg fordi om saufjøset på Krekke er tomt. Dessutan lever gardskattane i beste velgåande, så noko er det å ha omsorg for likevel.

– Og så blir det nå sau på jordet her da, for jorda har Edvart sauenabo leigd, så det er triveleg, seier Turid.

Det var triveleg å få gjera eit "djupdykk" i historia rundt sauen på Krekke, takk for ei triveleg stund, og for den som driv med sau og tilogmed har vore den heldige eigar av avlsmateriale herifrå, seier vi berre på gjensyn!

*Sigurd Krekke har hatt mange av dei beste værane etter at det nye avlsopp-
legget vart tatt i bruk. Her mønstrar han
8321532 Gromtassen.
Foto: Olav Haavi*

BARNAS SIDE

Fargelegg

Tegning: Kari Sortland

Fargelegg kvinnene ved den tomme graven!

Prikk til prikk

Tegn en strek fra 1 til 2 og så videre. Hva skjuler seg her?

Finn fem feil

Tegning: Kari Sortland

De to bildene er nesten like. Finner du de fem feilene på bildet til høyre?

nettSPRELL.no

- Musikkvideoer
- Tegnefilmer
- BARNAS-konkurranser

Søndagsskolens nettside for barn!

BARNAS

14 blader + DVD + CD
= kun 365,-

(privatabonnement hjem i posten)
Gruppeabonnement kun 189,- pr barn

Bestill på barnas@sondagsskolen.no eller på telefon 22 08 71 00

TÅRNAGENTENE

tarnagentene.no

Tårnagentenes eget nettsted!

Er det Jesu likklede?

Jostein Andreassen er forfatter av boka "Likkledet i Torino – Et tegn for vår tid", utkommet på Luther forlag i 2011. I denne tankevekkende artikkelen deler han av sin 30-årige interesse for likklede.

Våren 2010 ble Likkledet i Torino stilt ut i domkirken der i byen, lengst nordvest i Italia. I løpet av en drøy måned kom det to millioner mennesker fra hele verden for å se, deriblant undertegnede. Det ble en sterk opplevelse. Under framvisningen i 1978 kom det 100.000 hver dag i 35 dager!

Dette likklede er i særklasse det objekt i verdenshistorien som vitenskapelig sett er grundigst undersøkt. Kledet er et vevd tøyestykke av lin på drøye 4 x 1 meter, og det bærer avtrykket av en korsfestet og tornekronet mann. Mange er overbevist om at dette er Jesu likklede. Har de rett?

Blomsterstøvet hemmelighet

Den sveitsiske professoren Max Frei-Sulzer er en av mange som har deltatt i forsøket på å løse gåtene omkring Likkledet i Torino. Han hadde doktorgrad på blomsterstøv og visste utmerket godt at hver enkelt blomsterart har et svært egenartet utseende på sitt pollen. I blomstringstiden fyker dette rundt overalt i vinden.

I 1973 tok Frei-Sulzer pollenprøver fra kledet, og han brukte de neste to årene på å analysere dem. I mikroskop fant han ca 50 forskjellige slags pollen, og disse blomsterartene kunne han etter hvert fastslå stammet fra Torino-området, fra Sør-Frankrike, fra Istanbul-området, fra Urfa-området i Sør-Tyrkia og fra Jerusalem. Dette er helt i tråd med Likkledets tradisjonelle og skrevne historie. De siste 40 årene har en mengde vitenskapsmenn og -kvinner fra femti ulike forskningsgrener forsket på kledet.

I 1988 ble det tatt en C-14-datering av kledet, og konklusjonen

ble at Likkledet var laget en gang mellom år 1260 og 1390. Senere viste det seg imidlertid at denne prøven ble tatt på et hjørne av kledet som var blitt reparert etter en brannskade i 1532. Det var med andre ord den innvevde lappen som ble tidfestet.

Svindler eller sannhet?

Men la oss tenke oss at en svindler laget kledet rundt år 1300. Da må denne svindleren ha vært utrolig dyktig:

- Han må ha oppfunnet fotograferingskunsten 530 år før oppdagelsen egentlig ble gjort. Personen på kledet er nemlig gjengitt som et fotografisk negativ, uten spor av maling eller andre stoffer.
- Svindleren må ha oppdaget blodomløpet 330 år før William Harvey. Rester av vene- og arterieblod befinner seg på helt riktige steder på kledet.
- Svindleren må ha utstyrt kledet med ulike typer pollen fra flere steder rundt Middelhavet. Dette var 300 år før mikroskopet ble oppfunnet. Hvordan kunne en person på 1300-tallet vite at hver enkelt plantearts pollen har sitt spesielle utseende? Man må nemlig mikroskopere dette 100-1000 ganger for å kunne se det.
- Han framskaffet romerske mynter, "leptoner", fra år 29 og 30 og la dem over øynene på den døde personen. Myntavtrykkene på kledet har innskriften TIBERIOU KAISAROS ("tilhørende keiser Tiberius", som var keiser på Jesu tid).
- Svindleren må på en genial måte ha greid å plassere ca 120 slagmerker av en romersk pisk på kledet. Det er så nøyaktig utført at en kan se av mønsteret at den ene som slo, har vært litt høyere av vekst enn den andre.
- Han skapte et bilde ved en metode som også i vår tid er helt ukjent: Bildet er retningsløst og oppfattes best på fem meters avstand. Det har tredimensjonale proporsjoner når det betraktes

gjennom moderne apparater. Hvem kunne skape et slikt bilde for 700 år siden?

- Det vrirler av store og små blodflekker på kledet, både fra piske-slagene og fra tornekronen. Disse har størknet og klistret seg til hud og hår på mannen. Men alle flekkene viser seg ved omhyggelig mikroskopering å være "urørte". Det finnes ingen tegn til at kledet er blitt "revet av" for å befri ham fra det. Den korsfestede mannen har simpelthen "forsvunnet" ut av kledet og etterlatt et fotografisk avtrykk på stoffet.
- Vi kjenner bare én eneste person gjennom historien som både er korsfestet på romersk vis og som ble tornekronet: Jesus fra Nasaret.

Vi kunne ha forlenget listen med en lang rekke detaljer som viser at kledet etter all sannsynlighet er Jesu eget likklede. Stadig flere personer interesserer seg for kledet, og det finnes masse stoff om det på internett. Et godt sted å starte er www.shroud.com.

Fordi vitenskapelige undersøkelser blir sannhetsvitner om Jesu oppstandelse, er Likkledet i Torino blitt et tegn for vår tid. Vitenskap og tro ser faktisk ut til å gi samme svar. Det pirrer i hvert fall min nysgjerrighet!

Tekst:

Jostein Andreassen
jostadr@broadpark.no

"Dette likklede er i særklasse det objekt i verdenshistorien som vitenskapelig sett er grundigst undersøkt"

Kirkens Nødhjelps fasteaksjon

Sammen forandre

Kirkens Nødhjelp avholder hvert år en landsomfattende aksjon i uka før påske. Det er denne aksjonen som er Kirkens Nødhjelps fasteaksjon.

Aksjonen har som mål å samle inn penger til dem som trenger det mest, og å forandre årsaker til nød gjennom beslutningspåvirkning. Den er en av Norges største dør-til-dør-aksjoner, og hvert år samler 40 000 bøssebærere inn penger til organisasjonens arbeid.

Først og fremst gjennomføres Kirkens Nødhjelps fasteaksjon av frivillige fra menigheter over hele Norge, representert både ved Den norske kirke, Metodistkirken, Det norske Baptistsamfunn og Den Evangelisk-Lutherske Frikirke, og Sjømannskirken.

Menighetene sørger for bøssebærere og gjennomfører en rekke lokale markeringer for å samle inn penger og skape engasjement. Det er også mange menigheter og kirker som gir offer fra gudstjenester i fastetiden til aksjonen. Konfirmantene utgjør en stor del av bøssebærerne, men også andre grupper i menigheten bidrar; kor, speidere, konfirmantforeldre og menigheten generelt.

Pengene som samles inn under aksjonen er ikke øremerkede, men brukes der de til enhver tid trengs mest.

Aksjonens historie

Kirkens Nødhjelps årlige innsamlingsaksjon 'Brød for Verden' skiftet i 2003 navn til Kirkens Nødhjelps ak-

sjon i fastetiden - eller Kirkens Nødhjelps fasteaksjonen. Den årlige satsningen under kirkens fastetid, som først het Brød for verden-aksjonen og senere Kirkens Nødhjelps aksjon i fastetiden, har vært arrangert siden 1967, samme år som Biafra/Nigeria-konflikten. På siste del av 80-tallet gikk en over til å bruke innsamlingsbøsser, samtidig som konfirmantene ble trukket mer og mer inn som bøssebærere i dør til dør-aksjoner.

Foruten et godt nettverksarbeid, har det vært satset i økt grad på informasjonsarbeid og markedskommunikasjon. Holdningsskapende arbeid, påvirkning av opinionen, lobbyvirksomhet og produksjon av læremateriell for skoler og menighetsarbeid har blitt en viktig del av vårt arbeid i Norge, blant våre oppdragsgivere fremfor noen: Menighetene selv.

I 90-årene ble det satset mer på profilering gjennom media, særlig TV. I tillegg ble den årlige aksjonen profilert gjennom fokus på et spesielt land, område eller tema, og omfatter etter hvert de fleste arbeidsområdene organisasjonen har i Norge. De siste årene har aksjonen innbrakt rundt 25 millioner kroner per år.

Som en følge av økt satsning på profilering er stadig flere involvert i arbeidet med aksjonen: Ti regionskonsulenter, distriktskontakter, Communication for Change-deltakere (utvekslingsprogram - også kjent som ettåringene) - som reiser rundt og motiverer konfirmantene til å gjøre en god innsats, ungdomsbevegelsen Changemaker og mange andre frivillige støttespillere.

I 2012 ble innsamlingsresultatet omlag 32,5 millioner kroner! Det er rekord - til nå.

Her i kommunen vil konfirmantene i Ringebu, Fåvang og Venabygd gjennomføre innsamlingsaksjon på ettermiddag/kveld tirsdag den 19. mars. Vi vil oppfordre alle til å ta godt i mot konfirmantene når de ringer på hos deg.

Du kan også benytte kontonr. 1594.22.87493 eller sende "GAVE" på sms til: 2468 (kr. 200,-).

Du kan også ringe givertelefon: 820 44 088 (kr. 200,-).

KIRKENS NØDHJELPS FASTEAKSJON

**SAMMEN
FORANDRE**

17.-19. mars 2013

Årsmøte i Søre Fåvang Sanitetsforening

Søre Fåvang Sanitetsforening hadde årsmøte 19. februar. I 2012 har vi hatt 6 medlemsmøter, hvorav det ene var en hyggekveld i forbindelse med Sanitetens uke og hvor vi hadde besøk av to representanter fra Gudbrandsdal krisesenter og representant fra Listadhaugen sommeraktivitetssenter for barn med spesielle behov.

Søre Fåvang sanitetsforening har i 2012 hatt sine inntekter fra salg av fastelavnsris, salg av adventskalendre, utlodning på møter, kontingentpenger og grasrotandel. Til sammen inntekter på over 33.000 kr.

Vi har hatt utgifter på over 52.000, hvor mye har bestått av gaver, både til lokale saker og Sanitetsforeningens mange fond. Av lokale saker kan nevnes rullestolrampe til Grendehuset i Sør- Fåvang, Varde 4 H, blærescanner til Linåkertunet, (som var et samarbeidsprosjekt), foreningen for etterlatte ved selvmord, Ringebu-Fåvang Håndballklubb, Listadhaugen sommeraktiviteter og menighetsbladet.

Planer for 2013 er eldrefest og busstur. Dette kommer vi nærmere tilbake til.

*For Søre Fåvang Sanitetsforening
Grete Fristad Brendhagen.*

Takk for gaver til menighetsbladet

Vi takker hjerteligst for gaver vi har mottatt til Menighetsbladet den siste tiden:
Fra Søre Fåvang Sanitetslag kr. 3.000
Fra Brekkom Sanitetsforening kr. 1.000
Fra Midt-Strand Sanitetslag kr. 1.000

Redaksjonen

MAMOGRAFI-TUR

Den årlige helsesjekken til Volvat, Hamar blir lørdag den 20. april. Som tidligere kan du få gynekologisk undersøkelse og beinmåling.
Buss fra Ringebu stasjon kl. 0800, fra Kvitfjelltunet kl. 0815

Påmelding innen 14. april til:
Marit Syverud, tlf. 612 84 982 eller
Else Nordberg, tlf. 908 57 740

*Redaksjonen vi lønske alle
leserne av Menighetsbladet*

*En Riktig
God Påske!*

Er du god å snakke med?

Lyst til å bety noe for andre og utvikle deg selv på noe du allerede er god på? Kirkens SOS i Hedmark og Oppland trenger å bli flere medarbeidere!

Du får et gratis 40-timers innføringskurs og veiledning underveis. Du gir to 5 timers vakter i måneden tilbake.

Kursstart: 1. mars i Nordre Ål kirke, Lillehammer

Interessert? For mer informasjon og søknadsskjema ring 61 26 95 11 eller gå inn på vår nettside www.kirkens-sos.no

Kirkens SOS
i Hedmark/Oppland

Blestervegen 5, 2618 Lillehammer

E-post: hedmark-oppland@kirkens-sos.no

VI STØTTER MENIGHETSBLADET

Har din bedrift lyst til å støtte menighetsbladet og samtidig få profilering på denne siden, har vi fortsatt noe ledig annonseplass. Ta i så fall kontakt med redaksjonen på telefon: 61 28 43 50

 <p>www.sg.no ♦ Tlf. 61 28 40 00</p>	 <p>Gudbrandsdal Energi www.ge.no • Tlf. 61 29 46 00</p>	 <p>www.jonnhalt.no • Tlf. 61 28 03 41</p>	
 <p>Lauritz Dalbakk 2634 Fåvang Tlf. 61 28 24 10 / mob 976 82 410</p>	 <p>www.giax.no • Tlf. 61 28 42 00</p>	 <p>2630 Ringeby • Tlf. 61 28 05 15 E-post: jarles.blomster@interflora.no</p>	 <p>www.venabu.no • Tlf. 61 29 32 00</p>
 <p>CAMILLA & KARI Tlf. 61 28 01 27</p>	 <p>Rob Optikk 2630 Ringeby, Tel: 61 28 08 70 e-post: postmaster@roboptikk.no</p>	 <p>2630 Ringeby Tlf. 61 28 01 99 - ringebu@libris.no www.libris.no/ringeby</p>	<p>Anne Kari's Gaver og Klær Tromsnesveien 34, 2634 Fåvang Tlf. 97 64 67 98</p>
 <p>TUNET KRO Tlf. 61 28 11 12 - www.tunetkro.no</p>	 <p>GUDBRANDSGARD HOTELL www.ggh.no • Tlf. 61 28 48 00</p>	 <p>Tlf. 61 21 80 00 www.gudbrandsdal.sparebank1.no</p>	 <p>Planleggere og rådgivende ingeniører 2634 Fåvang - Tlf. 61 24 57 70 www.arealpluss.no</p>
 <p>Annis Pølsemakeri 2630 RINGEBU • Tlf. 61 28 03 54 SPEKEMAT</p>	 <p>ByggPlan <i>entreprenør</i> Tlf. 61 24 57 80 www.bygg-plan.no</p>	 <p>2634 Fåvang Tlf. 61 28 27 50</p>	<p>FÅVANG VARETAXI TELEFON 980 63 000</p>
 <p>FÅVANG SAG 2634 Fåvang - Tlf. 61 28 44 00</p>	 <p>Ringeby Regnskap ROALD SMESTAD 2630 Ringeby • Tlf. 61 28 02 61</p>	<p><i>Eldrid Rønningen Parfymeri</i> Jernbaneg 6 • 2630 Ringeby • Tlf. 61 28 09 08</p>	 <p>KIWI mini pris KIWI Ringeby • 61 28 05 19</p>
 <p>2634 Fåvang - tlf. 61 28 46 02 www.vikengartneri.com</p>	 <p>GEI GUDBRANDSDAL EL-INSTALLASJON AS VINSTRA 61 29 28 20 - RINGEBU 61 28 13 00 www.gei.no • www.elfag.no</p>	 <p>ALD MONA STRØMME GRANDMA'S Butikken med sjel, sjarm og kreativitet!</p>	 <p>2635 Tretten, tlf. 61 27 73 50 www.dg-trykk.no</p>
 <p>Øvre Borgen - 2634 Fåvang Tlf: 41 63 78 57 - E-post: rabor-h@online.no Husflidshåndverker www.husflid.no</p>	<p>VI SELGER VED! Bjørk og blandingsved Lunde på Fåvang Tlf. 61 28 28 61</p>	<p>Tannlege Jon Forr Toverud 2630 Ringeby • Tlf. 61 28 07 77</p>	<p>timotei data Jostein Rudi www.timotei.no • Tlf. 61 28 41 99</p>
<p>Marits fotterapi 2630 Ringeby • Tlf. 480 02 652</p>	<p>Drømmen om det gode liv! Din lokale hus- og hyttelieferandør! Tlf. 61 28 43 00</p>	<p>Verhelst Venabygd Dagligvarehandel 2632 Venabygd • Tlf. 61 28 41 80</p>	<p>Håndarbeidskroken 2630 Ringeby • Tlf. 61 28 09 69</p>

DET SKJER

NYTT FRA FÅVANGFJELLET SPORTSKAPELL

Skjærtorsdag kl 1800

Sang og musikk av Kristin og Anna Worpvik.
Tale ved prest Sigmund Jakobsen. Nattverd. Kollekt.
Kirkekaffe.

Langfredag.

Sang og musikk. Tale ved prest Sigmund Jakobsen.
Kollekt. Kirkekaffe.

VELKOMMEN!

TAKK

Vi ønsker å takke for minnegaver etter
Randi Bråstadløkken og Reidar Løsnesløkken, og for
gave/arv etter Ola Stenumgård.

For styret: Anne Reidun Amrud.

GUIDER TIL RINGEBU STAVKYRKJE

Ringebu sokneråd organiserer turistvirksomheten i Ringebu Stavkyrkje i sommersesongen. Sommeren 2013 vil kirken være åpen for publikum i perioden fra 25. mai til og med 25. august. Dersom du er serviceinstit, er interessert i kunst og historie og i tillegg trives i et til dels hektisk miljø, er du kanskje den vi søker til en av følgende stillinger for sommersesongen 2013:

Guideleder: Den som ansettes vil i tillegg til ordinær guiding få et overordnet ansvar for organisering og gjennomføring av guidetjenesten. Det er ønskelig at vedkommende kan begynne når sesongen starter.

Guider: For omvisning i Ringebu Stavkyrkje. I tillegg til omvisning utfører guidene salg av billetter og varer, nødvendig vakthold ved kirkelige handlinger og noe renhold. Omvisningen foregår i hovedsak på norsk, tysk og engelsk, men det er også behov for personer med franskkunnskaper.

Det er utarbeidet arbeidsinstruks for stillingene. Alle må før arbeidsperioden starter forplikte seg til å delta i guidekurs og kurs i brannvern. Lønn etter tariff.

Eventuelle spørsmål om stillingene kan rettes til Ringebu menighetskontor, tlf. 61 28 43 50. Kortfattet søknad med personlige opplysninger, hvilken stilling du søker og hvilken periode du ønsker å arbeide, sendes

**Ringebu sokneråd, pb. 150, 2631 Ringebu
eller post@stavechurch.no innen 12. april.**

HEIM OG KYRKJE

DØPTE

Ringebu:

30.12 Celine Lien Beitdokken
30.12 Christian Lien Beitdokken
30.12 Magnus William Ellison
06.01 Sunniva Retvedt Hauge
06.01 Håkon Seielstad
03.02 Ilsa Gunstad Lindvig
03.02 Ørjan Beitdokken Solbakken
10.02 Niclas Alexander Kolloen
(døpt i Vestre Gausdal)
03.03 Dina Kvikstadhagen Bryni
03.03 Nicklas Jevnheim

Venabygd:

16.12 Atle Finsrud

VIELSER

Ringebu:

02.02 Ove Brøtmet og Anne Berit Jøgerud
09.02 Bernt Sinclair Dahl og Helene Brinchmann-Hansen

GRAVFERDER

Ringebu:

14.12	Sverre Dalbakk	f. 1935
04.01	Eilert Flyen	f. 1917
10.01	Bjørn Tore Kristiansen	f. 1985
23.01	Helga Borgedal	f. 1922
21.02	Mildrid Waade Eidså	f. 1939
28.02	Halstein Mikael Myhrhagen	f. 1919

Fåvang:

08.01	Hans Brendhagen (gravlagt i Vardal)	f. 1933
09.01	Ola Nybakken	f. 1931
22.01	Else Moen	f. 1932
25.01	Finn Ove Aune	f. 1967
15.02	Ella Granlien	f. 1927
19.02	Signe Vean	f. 1917
20.02	Oskar Hallum	f. 1918
26.02	Magne Bakkum	f. 1939

Venabygd:

01.02	Jon Rudihagen	f. 1918
08.02	Gudrun Lunde	f. 1914
20.02	Konrad Jonhaugen	f. 1933

RAKEDAGER VÅREN 2013

Fåvang kirkegård: Mandag 6. mai fra kl. 1800.
Kaffeservering, ta med rive.
Ringebu kirkegård: Torsdag 2. mai fra kl. 1700.
Kaffeservering, ta med rive.
Venabygd kirkegård: Tirsdag 7. mai fra kl. 1700.
Kaffeservering, ta med rive.

På rakedagene vil plantefeltene på kirkegårdene bli ryddet. For de som ønsker å gjøre dette arbeidet selv, ber vi om at dette blir gjort *før* rakedagene. Tidspunkt for plantedager blir kunngjort i neste nummer av Menighetsbladet.

Klokkene kaller til messe

MARS:

17.03 Maria budskapsdag
1100 Ringebu stavkirke, Sviloson
Ofiring til Norsk søndagsskole-
forbund
1900 Ringebu Ungdomssenter, menig-
hetens årsmøte, Nielsen
Ingen ofring

24.03 Palmesøndag
1100 Fåvang kirke, Tomten
1700 Ringebu Eldresenter, Vikar

28.03 Skjærtorsdag
1100 Venabygd kirke, Lied
Ofiring til Kirkens SOS
1900 Ringebu stavkirke, Tomten
Ofiring til KFUM/KFUK

29.03 Langfredag
1100 Ringebu stavkirke, Nielsen
Ingen ofring
1100 Fåvang kirke, Tomten
Ingen ofring
1600 Venabygd fjellkapell, Tomten

31.03 1. påskedag
1100 Ringebu stavkirke, Lied
Ofiring til Kirkens Nødhjelp
1100 Fåvang kirke, Tomten
Ingen ofring
1600 Venabygd fjellkapell, Tomten

APRIL:

01.04 2. påskedag
1100 Venabygd kirke, Lied
Ofiring til Kirkens Bymisjon
1700 Linåkertunet, Tomten

07.04 1. søndag etter påske
1100 Ringebu stavkirke, Lied
Ofiring til menighetsarbeidet

14.04 2. søndag etter påske
1100 Fåvang kirke, Tomten
Ofiring til Norsk Søndagsskole-
forbund
1100 Fjelltun, Brekkom, Lied,
Grendemesse

21.04 3. søndag etter påske
1100 Ringebu stavkirke, Tomten
Ofiring til Norsk Søndagsskole-
forbund

28.04 4. søndag etter påske
1100 Venabygd kirke, Tomten
Ofiring til Kirkens Nødhjelp
1100 Fåvang Barnehage, Lied,
Grendemesse

MAI:

01.05 1. mai
1100 Ringebu Ungdomssenter, Lied
Ofiring til Norsk Sjømannsmisjon

05.05 5. søndag etter påske
1100 Fåvang kirke, Tomten
Ofiring til KRIK, Kristen Idretts-
kontakt

09.05 Kristi Himmelfartsdag
1900 Ringebu stavkirke, Lied
Ofiring til Amnesty International

12.05 6. søndag etter påske
1100 Ringebu stavkirke, Tomten
Ofiring til IKO

17.05 17. mai
0930 Fåvang kirke, Tomten
Ofiring til Norsk Sjømannsmisjon
1045 Ringebu stavkirke, Tomten
Ofiring til Redd Barna
1200 Venabygd kirke
Ofiring til menighetsarbeidet

19.05 1. pinsedag
1100 Ringebu stavkirke
Ofiring til Norsk misjon i øst
1100 Fåvang kirke, Tomten
Ofiring til Blå Kors

20.05 2. pinsedag
1100 Venabygd kirke, Tomten
Ofiring til konfirmantarbeidet
1100 Linåkertunet
Ingen offer

26.05 1. søndag etter pinse
1000 Ringebu stavkirke, konfirmasjon
1200 Ringebu stavkirke, konfirmasjon
Ofiring til Strømme-stiftelsen

DEN NORSKE KIRKE Ringebu prestegjeld

Gateadresse Ringebu ungdomssenter
Postadresse Postboks 150, 2631 Ringebu
E-post postmaster@stavechurch.no
Internett www.stavechurch.no

Kirkekontoret

Mandag – fredag kl. 9 – 12 61 28 43 50
Telefaks 61 28 43 51
Kirkeverge Lars Smestadmoen 61 28 43 50
E-post: kirkeverge@stavechurch.no 907 38 508
Kontorsekretær Unni L. Tagestad 61 28 43 50
E-post: sekreter@stavechurch.no

Prestene tirsdag – fredag kl. 9 – 11

Sokneprest Tor Holm 61 28 43 57
Sokneprest Ann Cathrin Opsann Tomten 61 28 43 58

Privattelefoner

Sokneprest Tor Holm 61 28 05 20
Sokneprest Ann Cathrin Opsann Tomten 995 71 552
Kirkeverge Lars Smestadmoen 907 38 508

Kirkene – kirketjenere

Ringebu stavkirke 902 50 496
Fåvang kirke 902 89 136
Venabygd kirke 975 07 976

Fellesrådet

Bjørge D. Karlstad, leder 995 15 015

Soknerådene

Ringebu: Bjørge D. Karlstad, leder 995 15 015
Fåvang: Ragnar Løsnesløyken, leder 957 61 942
Venabygd: Anne M. Jordbruen, leder 906 31 091

Menighetsbladet

Grete F. Brendhagen, Fåvang, redaktør 61 28 28 41
E-post: gretebrendhagen@hotmail.com

Anny Langrusten Wålen, Ringebu 926 00 692
E-post: ann-waa@online.no

Fride Gunn Rudi, Ringebu 950 57 330
fride.rudi@venabygd.net

Postadresse: Postboks 150, 2631 Ringebu
Bankkonto for bladpenger: 2095 19 54471

Grafisk produksjon:

Dale-Gudbrands Trykkeri a.s, 2635 Tretten
Tlf. 61 27 73 50 - www.dg-trykk.no

Forbehold om feil og endringer. Se annonsering i GD.

Frelsesarmeen i Ringebu Festsamvær våren 2013

Torsdag 21. mars kl. 1800.
Hyggetreff på Eldresenteret
Oberstløytnant Elisabeth Henne og
Majorene Eli og Jan Harald Hagen

Fredag 19. april kl. 1130.
Formiddagstreff hos Ruth og Gunnar Molvik
Major Marie Pedersen og feltersjant Else Wasa

Torsdag 23. mai kl. 1800. Festsamvær
Majorene Ester Bjørkås og Unni Kvam

Velkommen til festsamværene – ta gjerne noen med deg!

Neste nummer av
Menighetsbladet
kommer ut i uke
20/2013.

**Frist for
innlevering
av stoff:
27. april.**