

Menighetsbladet

Nr 4 / 2014 Ringeby prestegjeld 70. årgang

Ringeby

Fåvang

Venabygd

Andakt

«Kan mennesket leve uten Gud?»

Tekst:
Vikarprest
Gunnar
Johannesson

Det er kanskje ikke et spørsmål som vi mennesker tenker så mye på, men nylig leste jeg en bok hvor dette spørsmålet ble stilt.

Etterpå tenkte jeg på den berømte russiske forfatteren Leo Tolstoj. Han syntes spørsmålet var svært nærgående. I sine «Bekjennelser» skriver ham: «Spørsmålet mitt, det som gjorde at jeg så nesten tok mitt eget liv da jeg var femti år gammel, var veldig enkelt, et spørsmål som finnes i hvert enkelt menneskes sjel... og uten å finne svar på det kan man ikke leve. Spørsmålet var dette: Hva skjer med det som jeg gjør i dag eller i morgen? Hva skjer med mitt liv? Hvorfor skulle jeg leve, ønske meg noe, eller gjøre noe?»

Dette spørsmålet kan stilles på en annen måte: Har mitt liv noen betydning eller verdi som min uunngåelige død ikke forspiller?

Det er et hovedspørsmål som hvert enkelt menneske må kjempe med på en eller annen måte og finne ut av. Men bak det ligger et annet og viktigere spørsmål – utvilsomt det viktigste spørsmålet noen kan stille seg: «Finnes Gud?» Svaret på det har mye å si for livets betydning, verdi og formål.

Har du tenkt alvorlig på det bildet ateistisk naturalisme gir av livet? Hva betyr det egentlig dersom livet bare er en meningsløs tilfeldighet uten mål og som til slutt bare skal forsvinne? Er det uvesentlig dersom vårt liv, våre tanker, gjerninger, følelser, håp og forventninger bare er følger av den tilfeldigheten?

Den kjente ateisten Richard Dawkins gir et svar: «I et univers som består av blinde, materielle naturlover og genetiske reproduksjoner blir livet vanskelig for noen mens andre blir heldige og det finnes ingen grunn eller rettferdighet til det. Det universet som vi ser er nettopp det vi kan forvente om det ikke finnes noen design, intet mål, ingen ondskap eller godhet, bare en blind og ubarmhjertig likegyldighet. DNA vet ikke noe og er helt likegyldig. DNA helt enkelt bare er og vi går i takt med det.»

Passer slik mening godt til dine opplevelser av livet og tilværelsen? Om jeg kan gi mitt svar vet jeg at mine tanker, følelser, ord og gjerninger faktisk er mine. De er ikke bare blinde og upersonlige nerveimpulser som jeg «går i takt med». Jeg vet også at alt som blir til har en grunn, at universet som engang ble til ikke ble til uten en årsak, en skaper. Og fordi Gud finnes, fordi tilværelsen er et skaperverk, vet jeg at bakom livet er det en tenkning og intelligens. Livets grunnlag er ikke en tilfeldighet eller noe konkret, ikke bare et stoff eller en substans. Bak ligger det et løfte, formål, betydning og verdi: En allmektig Gud, livets evige kilde, som vi ikke kan leve uten (Joh 1-4); en evig kilde som har vist seg tydelig i et menneske, Jesus Kristus sier: «Jeg er kommet for at dere skal ha liv og overflod» (Joh 10.10).

Hvilket spørsmål stiller folk i dag? Hva synes folk er viktig i livet? Hva finnes dypest i menneskets sjel? Hva er det vi baserer livet vårt på? Det er et viktig og betydningsfull spørsmål.

I boken «Ventet på Gud» skriver Simone Weil: «I året 1938... var jeg sliten med fryktelige hodepiner. Hver lyd falt på meg som et hardt slag... Da oppdaget jeg diktet... «Kjærlighet» [av George Herbert] som jeg ble svært glad i. Ofte, når hodepinen var mest smertefull, presset jeg meg til å lese diktet høyt. Jeg samlet alle mine tanker til å lese det og holdt krampaktig fast i følsomheten som diktet uttrykker. Jeg hadde alltid tenkt at det var bare et vakkert dikt som jeg leste. Men uten mitt vitende inneholdt opplesingen en aspekt av en bønn. Det var på et øyeblikk slik som det, når jeg leste diktet, at selv Kristus nærmet seg og gjorde krav på meg. Mine meninger om det uløselige problemet om Gud omfattet aldri denne muligheten, nemlig muligheten til et virkelig forhold, ansikt til ansikt, her nede på jorden, mellom Gud og et menneske.

Min salme

"Min salme" er denne gang valgt av Randi og Hans Hjelstuen

La oss leve for hverandre. Tekst: Bengt Sundström. Oversatt: Fredrik Friis

La oss leve for hverandre
Og ta vare på den tid vi har.
La oss leve for hverandre,
Livet selv kan gi det rette svar.

Ref.:
La oss leve for hverandre
Og ta vare på den tid vi har.
La oss leve for hverandre,
Livet selv kan gi det rette svar.

Ref.:
La oss leve for hverandre
Og ta vare på den tid vi har.
La oss leve for hverandre,
Livet selv kan gi det rette svar.

Det hender ofte at livet gir
Små slag og motgang som kanskje svir.
Det fins en mening med alt som skjer
Men harde ord de bare ødelegger mer.

Hvem kan forklare og gi et svar
På alle spørsmål vi ofte har?
Hvis man kan glemme å være steil,
Går det an å lære av hverandres feil.

«Kjørkje for æille»

Ann-Kristin Fauske Mathisen heter jeg, og ble døpt i Skåbu kirke for snart 43 år siden. Senere ble det konfirmasjon, bryllup og igjen dåp i Skåbu da dattera mi kom til verden. Skåbu kirke gir en vakker ramme for merkedager i livet. Den er en kirke som skaper tilhørighet, fra generasjon til generasjon. Slik kirker ofte gjør.

Jeg vokste opp i Tverrbygda, men endte etter hvert i Oslo hvor jeg utdannet meg til sosionom, og arbeidet på sosialkontor og i barnevern. Deretter ble det jobb i kirken, med diakoni og trosopplæring. Det var lite som tilsa at jeg skulle flytte fra Oslo hvor jeg trivdes godt. Likevel ble det slik, etter nesten 20 år. Nå har jeg det bra på Tretten, hvor familien har bodd i vel fem år.

Den 4. juni begynte jeg i 80 % stilling som menighetspedagog i Sør-Gudbrandsdal prosti, med ansvar for trosopplæring for barn og unge i Ringebu og Sør-Fron kommuner. Trosopplæring handler om å formidle hva kristen tro innebærer – vi oppdager og undrer oss sammen.

Fram til juni arbeidet jeg som daglig leder i Kirkens SOS Hedmark og Oppland, en døgnåpen krise-

tjeneste for alle som trenger en å snakke med. Mange forteller om ensomhet, sorg, tap og selvmordstanker. Unge helt ned i 10-årsalderen kontakter Kirkens SOS. Jeg vet hvor mye to lyttende ører og et varmt hjerte kan bety når vi har det vanskelig. Hvor viktig det er å tåle å høre hvordan mennesker har det – sånn egentlig. De fleste av oss møter motgang og smerte i løpet av livet. Det å ha noen å dele det vanskelige med kan bety en stor forskjell! For å være med i kirken trenger man ikke fikse alt, eller ha fasaden i orden. Kirken er for oss alle – både når livet føles enkelt, og når problemene er så mange at vi ikke helt ser veien videre.

Jeg liker ikke merkelapper som begrenser og ekskluderer. Jeg har møtt mange som har lyst til å være med i kirken, kanskje ta på seg en oppgave som frivillig, eller bare stikke innom på et arrangement, men så er de usikre på om de er «gode nok». De er kanskje ikke så ofte på gudstjeneste, tviler på om det finnes en Gud, eller er redde for at de presses inn i et bestemt mønster hvis de kommer. Jeg ønsker at det skal være høyt under taket. At mennesker i alle aldre skal kjenne seg velkommen slik de er. «Kjørkja e for æille»!

I høst vil alle 4-åringene få tilbud om en samling i forbindelse med utdeling av 4-årsboka i kirka. Vi starter også opp tilbudet «Familielørdag», hvor vi annenhver lørdag fra kl 16-17 møtes for å synge, leke og høre historier fra Bibelen. Kanskje kan man også få noen nye venner? Foreldre, faddere, besteforeldre eller andre foresatte er velkommen i følge med barna. Vi ønsker at de voksne er til stede under samlingen.

Har du lyst til å være med å hjelpe til, eller trenger mer informasjon om samlingene? Se oppslag i menighetsbladet. Du kan også ringe meg på mobilnummer 941 96 018 eller sende en e-post til akfmat@gmail.com

Hilsen Ann-Kristin Fauske Mathisen

"Nå har jeg det bra på Tretten".

"Jeg liker ikke merkelapper som begrenser og ekskluderer".

Julekonsert m/Fri Gospel

Fri Gospel holder julekonsert søndag 14. desember kl.18.00 i Ringebu stavkirke. Medvirkende blir også trio Randi Marie, Inger og Lena. Gjestesolist: Øystein Rudi

Med seg i bandet har gospelkoret fått med seg Vegard Moshagen, Ragnar Lønesløkken og Øystein Rudi. Med disse flinke musikerne på scena, legger FRi Gospel opp en julekonsert med et variert, vakkert og svingende repertoar: Amerikansk gospel/julemusikk, svenske julesanger og ikke minst tradisjonell norsk julemusikk bys det på denne kvelden.

Det blir forhåndssalg fra 1. desember på Baker Hansen, Fåvang og G-sport, Ringebu.

Billettene koster kr 200 for voksne, kr. 50 for barn mellom 6-12 år, og gratis for barn under 6 år.

Velkommen til julekonsert!

Hos Randi og Hans Hjelstuen i Fåvang.

Tekst og foto:
Anne Jordbruen

"Alder er et ukjent begrep for disse to".

"E kæinn itte ta telefon nå, men æ det någgå med sau og ski, hæill någgå anna viktig fæ du ringje oppatt!"

Slik lyder telefonsvareren hos Hans om du ringer. Jeg var så heldig å treffe han på mobil, og å få til en prat med han var enkelt. Måtte bare finne en dag HAN var ledig.

Så en dag i august er jeg venta hjemme hos Randi og Hans. Vi setter oss i stua, og praten begynner. Det er lett å prate med disse to. Hans forteller at han er enebarn, og Randi er en i en søskenflokk

på fire. For å følge Hans sin tankegang og utsagn: "Det æ itte berre me det dreie se om. Det æ like my ho som va heme, ner e va borte og heldt foredrag og kurs. Det står en kvinne bakom alt!"

Derfor begynner jeg med Randi som forteller: "E æ født e Brekkom. Jentnavnet mitt va Fjellstad. Da oss hadde bygd huset, starta e mæ turistovernatting om såmmårn og e påska. Det va e 1963. Detta helt e på mæ te i 1993. Da fekk e jobb på aldershjemmet. Der va e i pleia e 17 år."

"Du æ nå der enda da", skyter

Hans inn. "Ja, e hjelpe te ner døm ringe ette me, ner det æ behov" svare Randi. "E stille ofte opp på stutt varsel, og e såmmår va e der e juli ner det va ferie. E æ slek tilkæillingsvakt"

Snakk om sprek dame. Ikke til å tro at hun er 74 år. Alder er et ukjent begrep for disse to. Hans går i sitt 81 år.

På spørsmål om reiser og fritid svarer de at de har besøkt Amerika, Skottland, Belgia og naboland til Norge. Men som Randi sier: "Det æ så my flott å sjå e Norge au, at n trøng itte dra så langt!"

Så spør jeg om familie, og Hans svarer: "Oss har tri onge og 7 barnebarn". Sønnen har tatt over bruket nå, og Hans æ storfornøyd med betingelsene han har fått. "Nå æg e ingenting, men e skull få lov å ta me tå sau, så e ha itte mista jobben!"

Så kommer mitt faste spørsmål om hvordan de traff hverandre. De kaster et kjærlig blikk på hverandre og Hans svarer: "E å nån kamerate sku på påsketur på Gopollen. Det va påska 1957. Oss kjørde innover mæ traktor, og innpå Rollstula trefte oss nån jento. Der va ho Randi mæ. Dæinn påska va e nok mær på Rollstula enn Gopollen. Me du væt, e og sau. E måtte ne att litt fyrry di andre, for lamminga va på gang. Men oss treftes att på Tromsvang 2. påskedag, og sea ha oss vore e hop. Det va brukeleg å forlåvå se før, så oss gjorde det, og e 1963 vart oss gift."

Hva med oppveksten da Hans?

"E æ født på garden Furuseth i Stor-Elvdal i 1934, n gard som mor og far forpakta i 10 år. Her va det mye dyr, og e traska bak n far e fjøse, men det va itte sau der. E 1942 fløtte oss attende åt Spekhus e Fåvang. Som gutonge flest hadde e klare målsetninge for livet. Mor fortalde at e som 8-10 åring va fast bestemt på at e skulle

"Dæinn påska va e nok mær på Rollstula enn Gopollen!"

Årets Hed-Opper.

bli saubonde, hæille foredrag, bli saudommer og saugjeter. Skull e nån gong gifte me måtte det bli ei frå Brekkom, for der va de my sau! Alt detta slo te, med unntak tå gje-terjobben. Det vart berre n gjeste-opptreden på 2-3 vikku", si Hans med e lunt smil.

"Da e va 9 år fekk e mi fyste søye tå om far, så e gje hæin æra får mi store sauinteresse. Denne søya va mitt fulle ansvar, og e måtte føre nøye rægnskap med alt. Paring, lamming og alt som hadde med søya å gjerra. Det va nok detta som la grunnlaget for sauinteressa mi. Samt at e frå e va smågut va mæ om far e fjælle. " E haust ska e dømme sau e Hedmark, men nå tru e det æ slutt. Det bli min 57. sesong som saudommer, så nå må e gje me!" Jeg ser på denne spreke mannen, og har mine tvil om akkurat det.

Utdannelse og jobb er neste tema.

Randi har gått fylkeskule og husmorskule, noe som nesten alle jenter gjorde den tida.

Hans forteller: "E gjekk på Storhove fyst. Så vart det Vinterlandbruksskolen e Oslo. Da e gjekk ut frå der kunne e kæille me Forvalteragronom.

Frå 4. januar 1958 starta e mitt yrkesaktive liv som regnskapsfører e Skjåk. Men våren 1959 fekk e

tilbud frå Sau og Geit om bestyrerjobb på forsøkgarden deres Tvetter gård i Asker. Der dræv døm med avkomstgransking tå sau, og e fekk ansvaret for 250 søyer som skull lemme. Det va n lærerik jobb som e sænare ha hatt stor nytte tå."

"Mitt mål va å bosette me på Spekhus, så e 1960 søkte e og fekk jobb som regnskapsfører i Ringebru Driftslag. Der va e i 10 år.

Frå 1. september 1970 vart e tilsett som organisasjonskonsulent e Hed-Opp mæ sete på Otta. Ette hårt fekk e mæ og mæ arbeidsoppgaver med sauen. Frå 1993 vart e oppnevnt som leder tå Faggruppa sau i Norsk Kjøtt. Nå hadde e dæ som plommen e ægget!

Alt i alt ha e hatt n ønskejobb ette mine forutsetninge. E ha reist my, og kæinn fortelja at e ha hatt produsentmøto i æille landets fylko unntatt Østfold. Jobben i Kjøttsamvirket hadde e te pensjonistæildereren sette stopp 2. mars 2001. Detta va n tung og merkeleg dag ner e sette me ned og takka æille som ha gjett me min jobb som ha gjett me så my."

Og dette må du få med sier Hans: "Den norske bonden er ei framifrå gruppe, som produserer det oss sist vil miste: MATEN."

Så spør jeg om familien har vært enig i all denne reisingen til Hans. "Oss ha støtt hatt god kommunikasjon", svarer Hans. "Det ha vore mange gode samtalo rundt matbordet vårt. Her vart det ti opp alt, og komme fram te gode løsningsge. Og slek må det verra. N kæin itte kjøre sololøp. Og e ha

Gromsauprisen.

alltid berømme døm heme ner e ha helle foredrag. Utta døm ha det itte gått!"

"Detta ha også vore min filosofi ute blant bønder. Ta hæle familien med e diskusjon, og skåppå humor, motivasjon og optimisme. Da går alt så my lettat!"

Og så forteller Hans stolt om barnebarna sine. "E ha innført lammeferie ei viku om vårn for døm. Det va græitt for døm begynte på skule, men skulonge ska hæilst itte tas uttur skula utaom ferie. Men oss fekk te det au. Har barnebarn på Tåsen skule, og her va kriteriet at døm skull fortelja om lemminga ner døm kom att ette lammeferie. Oss lågå te e skikkeleg framsyning for headover, la oss riktig e sælan, og ungen på 9-10 år hadde foredrag om lemming for klassa. Te og mæ lærern va imponert, og sa at døm hadde lærd my dæin timin." Dette har vist slått om seg, så her var også Hans en foregangsmann.

Må også nevne at Hans har vært med i Lions siden de startet opp i Ringebru. Nå er han med i en gruppe som har som oppgave å gjøre noe for de gamle og ensomme i kommunen.

Hans har gitt ut boka "Frå Svartnåsan til Kjempegull", og fått mange priser. "Gromsauprisen," "Hedersprisen" fra Gilde og "Årets Hed-Opper". Sistnevnte setter han utrolig høyt da den er gitt på bakgrunn av stemmegiving fra alle 600 medansatte på Hed-Opp.

Men som Hans presiserer: "Det hadde itte gått utta ho Randi. Ho va heme med ongom og alt det andre. Og æin ting te: Oss sett itte nok pris på kå godt oss har det e dag. E bruke ofte å minne folk på det e foredragom mine. Da les e fra sangen: "La oss leve for hverandre og ta vare på den tid vi har." Det æ salme god nok for me, men nå glede e me te at æille salmun ti dæin nye salmeboka ska synges på TV!

Randi har dekket kaffebordet, og vi avlutter samtalen med småsladder oss imellom.

Takk for en hyggelig stund, både lærerik og til ettertanke!

"Nå hadde e dæ som plommen e ægget".

"Den norske bonden er ei framifrå gruppe, som produserer det oss sist vil miste: MATEN".

"La oss leve for hverandre, og ta vare på den tid vi har".

Konfirmanter Fåvang kirke 1. juni 2014

1. rad fra v: Lisa Kristine Lien, Marthe Berge, Emma Lyshaug, Bente Hallum, Grete Bulling Godlien, Guro Hjelstuen Askeland, Vår Ragnhild Stenumgård.
2. rad fra v: Sogneprest Ann Cathrin Oppsan Tomten, Christoffer Elias Tomten Andersen, Oliver Ringlund, Sigurd August Krekke, Trym Stakston, Andreas Tollefsrud Lønes, Jørgen Haugen.
3. rad fra v: Morten Remi Hvitaker Myrhaugen, Marcus Nicolay Ibanez Skjerve, Marius Smidesang, Herman Moen, Johannes Aarnes, Håkon Madssveen,
4. rad fra v: Jacob Bakken, Kristian Braastad, Jørgen Solbakken, John Christian Skjellhaugen, Håvard Stenumgård.

Foto: Inge Asphoug.

Søknad om midler fra Helga Nordstrøm og Marta og Harald Aanstads legat

Helga Nordstrøm og Marta og Harald Aanstads legat, er et legat som er opprettet ved testamentarisk disposisjon, og har sete i Ringeby kommune.

Legatets formål er for det første å styrke hjemmehjelpen og andre gode tiltak for eldre i Ringeby og Skjåk som ikke tar opphold på alders- og sykehjem. Videre har stiftelsen som formål å bidra til vedlikehold av gravsteder ved Fåvang kirke for personer som ikke har etterlatte som tar seg av og steller gravstedet.

Styret for legatet består av to personer, en fra Ringeby og en fra Skjåk. Styret disponerer avkastningen av stiftelsens grunnkapital. Av avkastningen skal en tredel benyttes i Skjåk kommune og to tredeler i Ringeby kommune.

Frist for søknad om midler fra legatet er **15. oktober 2014**.

Søknad sendes Ringeby kirkekontor, kirkevergen, pb. 150, 2631 Ringeby.

Konfirmanter Ringeby kyrkje 25. mai 2014

- 1 rad fra v.: Ida Myhren, Sunniva Odlo Myrvang, Ann Katrin Nystuen, Synne Bø, Ane Victoria Haaland Sundkvist, Rikke Fossum Tiller, Katarina Elisabeth Hagen, Christina Tømterud, Tina Fjellstad Blakarstugun, Eline Kvernes Myhren.
2. rad fra v.: Sokneprest Ann Cathrin Oppsan Tomten, Eileen Karlstad, Nina Elise Berget, Amund Sæther Grasbakken, Marcus Melgårdshagen, Espen Hovden, Martin Berget, Magnus Høyvesveen, Endre Mork, Simen Haug Garverhaugen, Jonas Ånsløkken Nyborg, Karina Kvikstadhagen Foss.
3. rad fra v.: Markus Jansson, Fredrik Berntsen Berglund, Bjørn Dale.
4. rad fra v.: Henrik Sveen, Simen Berg, Torstein Steen, Amund Wetterhus Sylte, Tor Emil Hageløkken Haugen.

Foto: Inge Asphoug.

Konfirmanter Venabygd kyrkje 8. juni 2014

1. rad fra v.: Renate Sønsteli,
Sokneprest Ann Cathrin Oppsan Tomten, Aida
Rudihagen.

2. rad fra v.: Sander Jordbruen,
Olav Rudi, Lars Emil Kanestrøm.

Foto: Inge Asphoug.

En ny prest i Ringebu

"Jeg kan ikke datere min bestemmelse om å bli prest".

Isleendingen Gunnar Johanneson har vært tilsatt i vikariat som kapellan i Ringebu, Fåvang og Venabygd sokn.

Familie og bakgrunn

Jeg er 37 år gammel, født på Akranes men oppvokst i Reykjavik. Kona mi heter Védís Árnadóttir. Vi er begge født i 1977. Védís er lærer med kunst som spesialområde. Vi giftet oss i 2002 og har fire barn, tre gutter og en jente: Sólve er 12 år gammel, Snorre, som er her i Ringebu med meg, er 9 år gammel, Hugi er 5 år gammel og Hildur er 3 år gammel.

Jeg begynte min teologiutdanning høsten 1997 og avsluttet den med embetseksamen våren 2002. Under utdanninga var jeg først og fremst interessert av Nytestamentlige fag og dogmatikk. Som spesialområde valgte jeg dogmatikken med særlig hensyn til religionsfilosofi. I 2010 begynte jeg videreutdanning innen teologi, som jeg fulgte samtidig som jeg var sokneprest, og avsluttet med mastergrad innen teologi våren 2012. I studiene fokuserte jeg på apologetikk og særlig naturlig teologi, der man forsøker å argumentere for Guds eksistens med hjelp av fornuften. Etter min mening er apologetikk viktig for dagen i dag, når det kommer til kirkens virke og budskap og hennes samtaler med samtiden, ikke minst med tanke på den alt større materialismen og nihilismen som kirken og kristendommen på mange steder møter i dag.

I år 2004, da jeg var 26 år gammel, ble jeg ordinert sokneprest i Hofsós- og Hólaprestegjeld i Nordvest-Island. Prestegjeldet omfatter for det meste et landbruksområde. Der finnes to tettbebyggelser, Hofsós og Hólar. Prestegjeldet er stort og varierende og omfatter seks soknekirker, deriblant domkirken på Hólar, en av de tre domkirkene i Island, og deles i tre oppdragsområder som er knyttet til respektive Hofsós, Hólar og Fljót og bygdene de i mellom. Gjennom den tiden

Familien i Knapptadakerke på Fljótin, Islands eldste trekirke, bygget i året 1834.

fikk jeg stor erfaring i alle aspekter innen menighetsarbeid og preste-tjeneste, ikke minst barne- og ungdomsaktiviteter som jeg alltid har lagt stor vekt på. Familien bodde på Hofsós, som er en veldig vakker men ganske liten by – og der finner du blant annet Islands vakreste svømmebasseng. Tiden på Hofsós var helt uvurderlig. Der oppfostret vi våre barn og fikk mange vidunderlige venner. Min 10 år lange preste-tjeneste der var for meg en tid rik på hendelser og erfaringer, både personlig og faglig.

Hvorfor en prest

Jeg kan ikke datere min bestemmelse om å bli en prest. Det var et langt forløp synes jeg og jeg tror at Gud førte meg framover selv om jeg ikke alltid kjente veien. Men når jeg var ung var det fortsatt ikke opplagt at jeg skulle bli en prest. Faktisk ble mange av mine venner overrasket over det. Min oppdragelse var ikke kjennetegnet av tro og trosliv. Mine foreldre var ikke kirkegjengere og jeg kan si at aktiv tro var ikke en stor del av min barndom og oppvekst. Men selv om tro ikke var omfangsrik i min barndom husker

jeg ikke at noen snakket negativt om tro og jeg er bevisst på at jeg har aldri har vært uten tro.

Tidlig i min barndom ble jeg veldig påvirket av min bestefar og navnebror. Han var og har alltid vært en stor del av mitt liv og et betydningsfullt forbilde for meg. Hann var en ærlig troende og en fast kirkegjenger og det gleder meg å minnes når hann dro meg med til kirken. Jeg tror at han sådde et frø i mitt hjerte som siden vokste opp. Uten ham og hans innflytelse er jeg ikke sikker om at jeg ville ha satt kursen mot å bli prest. Han lærte meg å be til Gud og leste i Bibelen når jeg overnattet hos ham og bestemor. I forbindelse med konfirmasjonen min fikk jeg Bibelen hans og begynte å lese den for meg selv og stille spørsmål om livet og tilværelsen. Mine ungdomsår ble kjennetegnet av søk etter svar og gjennom søket ble min tro utviklet. Så når videregående skole var avsluttet var jeg helt sikker på at jeg ville studere teologi. Men i begynnelsen gikk ikke studiet så bra. Jeg var ikke så veldig imponert av det. Jeg syntes det var så helt akademisk at på slutten av første

"Jeg følte meg kallet til å bli en prest og tror at det er Guds vilje med mitt liv."

året ville jeg slutte med det. Men da ble jeg kjent med en gammel mann som tidligere hadde vært en biskop over Island og som også hadde kjent min bestefar. Vi ble nære venner og han påvirket meg veldig mye. Han gav meg et motto som jeg har fulgt til denne dag. Det er Jakobs svar når han kjempe med Gud: «Jeg slipper deg ikke uten at du velsigner meg.» Jeg avsluttet min teologiutdanning og samtidig følte jeg meg kallet til å bli en prest og tror at det er Guds vilje med mitt liv.

Hvorfor Ringebu

Det var faktisk et uventa hendelsesforløp. Det er ikke så lenge siden vi begynte å vurdere en reise til Norge. Jeg hadde undersøkt noen stillinger her i Hamar bispedømme – men ikke i Ringebu fordi søknadsfristen gikk ut før jeg kunne søke på stillingen. Men så fikk jeg et brev i begynnelsen av juni hvor jeg ble spurt om jeg var interessert i en kapellanstilling i Ringebu. Etter en kort refleksjon bestemte jeg og kona mi at jeg skulle takke ja.

Men bortsett fra det har vi vært klar til å forandre på noe. Etter ti år som en prest på Nordvest-Island vil jeg gjerne prøve meg på et nytt sted og andre forhold i kirken og lære om dem, bli kjent med og jobbe med nye folk, få nye erfaringer og på den måten utvikle meg som prest og menneske. Kona mi kan også tenke seg å utvikle sin utdanning videre og ha muligheter til varierte jobber. Jeg vet også at Den Norske kirke tilbyr sine prester godt og organisert arbeidsmiljø som jeg er veldig imponert over og som jeg tror passer meg og min familie. Dessuten kjenner vi folk som har veldig bra erfaring fra Norge når det gjelder å oppfostre barn og være sammen som en familie. Men iallfall tror vi at det kan være en veldig utviklende erfaring for oss å være i Norge og en helt enkelt mulighet. I tillegg er det ikke vanskelig å bli begeistret av den vakre naturen som finnes her i Gudbrandsdalen.

Forventinger

Selv om jeg har vært prest i over ti

år føler jeg meg litt som en helt ny ordinert prest nå. Det er litt stressende men på en positiv måte. Da jeg var en ny prest på Island tok jeg mange turer for å besøke folk. Jeg husker når jeg én dag dro til en bondegård for å presentere meg. Jeg banket på døra og kona åpnet. Jeg hadde ikke presteskjorta på meg men presenterte meg likevel som den nye presten. Den gamle kona tidde, så grundig på meg og ropte til mannen sin: «Det er en gutt her som tror at han er en prest». Hun hadde ingen planer om å slippe meg inn i huset. Men besøket fikk en god avslutning likevel og var det første av mange gode besøk. Og selv om jeg ikke har hatt på meg presteskjorta har ikke dette vært noe problem her i Ringebu. Alle som jeg og Snorre, sønnen min har møtt, har tatt imot oss med åpne armer og for det er jeg veldig takknemlig og kan si at vi gleder oss veldig mye over å være her og føler oss veldig velkomne.

Jeg har selvfølgelig mange og store forventinger, først og fremst at vi skal trives og at jeg blir ikke en skuffelse. Det er mye jeg må lære meg. Det tar tid å bli vant og kjent med et nytt sted og folk, ikke minst et nytt land og språk. Men det er en gledelig utfordring. Naturligvis er det mye som jeg savner fra Island, framfor alt resten av familien. Jeg og kona mi bestemte at det ville være enklere i begynnelsen hvis jeg reiste hit alene. Men så avgjorte Snorre at han skulle absolutt dra med meg og jeg er veldig glad for at jeg er her sammen med ham – og vi gleder oss til at familien kommer og besøker oss i høstferien og igjen i juleferien. Men så må vi vente og se hvordan alt utvikler seg. Hvis alt går bra hos meg på jobben og hele familien trives, er det meningen at vi blir sammen her i Ringebu – dersom menighetene vil ha meg framover.

Jeg gleder meg til å bli kjent med tjenesteområdet mitt og de som bor her. Som innbygger og prest her vil jeg gjerne være synlig og ha en personlig tilknytning med mine omgivelser og menneskene omkring meg. Da trives jeg best.

"Den Norske kirke tilbyr sine prester godt og organisert arbeidsmiljø".

"Det er ikke vanskelig å bli begeistret av den vakre naturen her i Gudbrandsdalen".

"Vi føler oss veldig velkomne".

Gunnar Johannesson og Vedis Arnadóttir.

Kirkens SOS 1974–2014

40 år i krisens tjeneste

Hva er egentlig en krise? Når arbeidskonflikten eskalerer på jobben, når kjæresten ikke ringer, når ekteskapet revner, når fysisk eller psykisk sykdom rammer eller når familiemedlemmer dør? Bruker vi ordet krise også ved mindre alvorlige hendelser? Svarene er nok like mange som det er lesere. Kirkens SOS har i 40 år tatt i mot henvendelser om store og små kriser fra mange ulike mennesker. Uendelig mange faktorer spiller inn når mennesker kontakter Kirkens SOS. Og mange gjør det: 184.000 henvendelser ble besvart i fjor. Det gjør oss til landets desidert største krisetjeneste, mer enn dobbelt så stor som andre sammenlignbare telefontjenester til sammen.

Vi er takknemlige for tilliten fra brukere av våre tjenester telefon, chat og e-post.. Vi synes det er modig at mennesker som har det vanskelig har mot til å dele sitt innerste med en fremmed via telefon, chat eller e-post. En stor takk skal rettes til alle de frivillige som gjennom årene har deltatt på våre omfattende inntakskurs og fått opplæring i det å snakke med alle slags mennesker i store og små kriser. Det er stort at så mange stiller opp med sin tid, kunnskap og livserfaring for å være en samtalepartner for sine medmennesker til alle døgnet tider. Det er i dag ca 1000 frivillige over hele landet som stiller opp og gir ca 10 timer av sin tid pr. måned. Ved vårt lokale senter (vaktrommene på Lillehammer, Gjøvik og Hamar) har vi nå nesten 90 frivillige medarbeidere, men trenger stadig flere pga stor pågang, vi holder kurs hver vår og høst.

Vi utvikler våre tjenester: De siste årene har Kirkens SOS i Norge startet chat som flere av de 13 sentrene i landet betjener foreløpig mandag til fredagskvelder. Der har vi økt fokus på å avdekke og hjelpe de som sliter med selvmordstanker. Spesielt unge mennesker benytter seg av denne tjenesten.

Også vårt senter i Hedmark og Oppland starter denne høsten med sos-chat for å avhjelpe de lange køene vi opplever på chatte-kveldene. **Oppland Fylkeskommunes folkehelsesatsning «Opplagt i Oppland»** støtter dette arbeidet med økonomiske midler. Vi er svært glad for denne støtten fra Fylkeskommunen som gjør det mulig å videreutvikle vår tjeneste.

Et lokalt tiltak: Krisetjenesten har et felles telefonnummer for hele landet. Å logge seg inn for å sende e-post og chat kan man selvsagt gjøre fra hvor som helst. Derfor er dette et svært lokalt tilbud til alle innbyggere i alle kommuner i Norge. Vi vet med sikkerhet at vi på denne måte avhjelper den offentlige helsetjenesten, spesielt innen psykisk helse.

Selvmordsforebyggende: Vårt mål er å utforske selvmordsfare i alle henvendelser. Hvorfor? Fordi de færreste tørr å snakke med hverandre om selvmordstanker. Mellom 500- 600 mennesker tar livet sitt hvert år i Norge og mange, mange flere går rundt med et ønske om ikke å leve lenger. Tallene har dessverre vært relativt stabile i mange år. Bak tallene ligger en enorm smerte, skam og skyld for de direkte berørte.

For Kirkens SOS er det viktig å spørre en gang for mye enn én gang for lite. Man kan ikke inspirere folk til å ta livet sitt gjennom å spørre om det. Det er dessverre en seiglivet myte. Det er helt andre krefter som må til for å drive et menneske mot selvmord. Man kan si at alt det vi gjør har et selvmordsforebyggende fokus. Vi er med over hele spektret fra å snakke om den tilsynelatende «lille» krisen til å være med mennesker som befinner seg i akutt og reell selvmordsfare.

Det skal ikke være noen terskel for å ta kontakt med Kirkens SOS selv om vi skjønner at noen som har det vanskelig kan synes det. Alle er velkomne; om du har et religiøst ståsted eller ikke, uansett hvilken livshistorie du har, om du har rus- eller psykiske problemer, bekymring for deg selv eller dine nærmeste, tanker om din seksuelle legning eller om livet generelt. Ingen tema er for små eller for store. Våre medarbeidere er kurset og trent i å være en samtalepartner med fokus på å møte mennesker med respekt, støtte og åpenhet. Anonymitet og taushetsplikt er en selvfølge for oss.

Behovet for å dele sorger og gleder med hverandre vil antagelig alltid være til stede. Mange er ikke helt i takt med høye krav og jag som mennesker kan oppleve i dag. Samtidig kan det virke som om det blir det færre arenaer for å snakke om det som virkelig betyr noe i livene våre. Vellykketheten vises frem, det kan også være bra, men medaljens bakside må for all del skjules. Hvis vi er modige nok til å lære oss å snakke sammen, også om vanskelige ting, kan ting bli bedre. Man kan starte med å kontakte Kirkens SOS og dele både små og store kriser.

Vi fortsetter å være tilgjengelig hele døgnet, hele året for de som trenger noen å snakke med. Det tenker vi å fortsette med i minst 40 år til!

Med hilsen
Kristin Berget
konst. daglig leder
Kirkens SOS Hedmark og Oppland

Kirkens SOS i Hedmark/Oppland

KRISETELEFON:

815 33 300

www.kirkens-sos.no

eller gå direkte til: CHAT:

www.soschat.no

Åpen chatte-tjeneste
mandag til fredag 18.30-22.30

E-POST: www.kirkens-sos.no/meldinger
e-post: du får svar innen 24 timer

KURS:

Innføringskurs for nye medarbeidere
hver vår og høst!

Ta kontakt for en prat, fortløpende inntak.

Vi holder også «god å snakke med-kurs»
for foreninger, bedrifter, offentlige etater mm.

<http://godasnakkemed.no>

LOKAL KONTAKT:

hedmark-oppland@kirkens-sos.no

tlf. 900 17 535 - 612 69 511

Bli med på familielørdager i Ringebu!

STØRST AV ALT

*Jesus sa: «La de små barna komme til meg, og hindre dem ikke!
For Guds rike tilhører slike som dem.» (Markus 10.14)*

Fra oktober blir lørdager tilegnet barn og barnefamilier i Venabygd, Ringebu og Fåvang sokn. Kirken inviterer til familiesamling i Ungdomssenteret på Ringebu, fra kl 16 – 17 annenhver lørdag. Mange foreldre og besteforeldre husker tilbake på den gode opplevelsen de hadde på søndagsskolen da de var barn. Andre har aldri vært på søndagsskole, og har ingen bilder av hvordan dette er. På familielørdag er alle velkommen!!

Familielørdag er for alle som har lyst til å være med!

Vi ønsker å skape en møteplass for barn og familier – hvor vi synger sammen, leker, blir kjent med fortellinger fra Bibelen, oppdager hvem Jesus er, hva han sier om nestekjærlighet, vennskap og mange andre viktige tema. Vi får også besøk av vennene i dukketeateret vårt © På slutten av samlingen lager vi ting, tegner sammen, og koser oss med noe godt å spise.

Målet vårt er å skape en givende og morsom møteplass – hvor barn og voksne kan oppleve noe godt sammen.

Alle er velkomne på «Familielørdag» som begynner **lørdag 11. oktober kl. 16-17** og fortsetter annenhver lørdag deretter. Vi håper så mange som mulig blir med hver gang, men det er også helt greit å delta på enkeltsamlinger.

For mer informasjon: se annonsering, og vår facebook-side: www.facebook.com/familielordager.ringebu hvor du kan følge oss, og gi oss melding om dine tanker.

Hvis du har lyst til å hjelpe oss med familielørdager vil vi gjerne høre fra deg. Ta kontakt med menighetspedagog Ann-Kristin Fauske Mathisen på mobil 941 96 018 eller e-post: akfmat@gmail.com

Velkommen!

Ny vikarprest i Ringebu

Tekst og foto:
Anne Jordbruen

Søndagskvelden 24. august var det innsettelsegudstjeneste i Ringebu stavkirke for vikarprest Gunnar Johannesson. Han er tilsatt for et halvår foreløbig.

Gudstjenesten åpnet med nydelig samspill av organist Lena Gallatin Lønesløyken og Ilona Szucs på fiolin mens prosesjonen kom oppover kirkegulvet. Og salmesangen ble godt forsterket av 10 medlemmer fra Ringebu sangkor. Dette satte en ekstra spiss på gudstjenesten denne kvelden.

Leder av fellesrådet, Bjørg Karlstad, leste opp velkomstbrev til Gunnar Johannesson som var sendt fra bispekontoret og underskrevet Biskop Solveig Fiske. Deretter overrekte hun brevet til Gunnar Johannesson. Prost Per Hallstein Nielsen ønsket nypresten velkommen med noen opplysende og personlige ord. Så var det Gunnar Johannesson sin tur. Han ledet gudstjenesten med stødig hånd, og alle jeg snakket med etterpå uttrykte beundring for hans norskkunnskap. "Fink og lett å forstå", var tilbakemeldingene jeg fikk av noen etter gudstjenesten.

Gunnar Johannesson er 37 år, og var ferdig utdannet prest da han var 26. Han har også sjelesørgerkompetanse. På Island har han virket som prest i 10 år. Hit kom han sammen med ene sønnen sin, Snorre, som har begynt på skolen her. Resten av familien bor fortsatt på Island, der han har kone og tre barn til. Så får tiden vise om hele familien bosetter seg i Norge.

Alt i alt var det rundt 40 sognebarn i Stavkirka denne kvelden som fikk høre en ung og entusiastisk prest som leverte kvalitet. Prekenen var knallgod og til ettertanke.

Kvelden ble avsluttet med kirkekaffe i Prestegården der Einar Høystad serverte kaker og kaffe, og noen små taler ble det også.

SENIORNETT RINGEBU

Seniornett Ringebu samles til uformelt datakurs i Kaupanger hver tirsdag kl. 10.00 – 12.00 i vinterhalvåret. Seniornett ble startet i regi av Ringebu Pensjonistlag og vi har holdt på siden våren 2011. Deltakerne fordeles i to grupper: Litt øvet/viderekomne, som holder til i Storsalen og ofte velger emner selv. Nybegynnere holder til i Kafeteriaen og starter med å bli kjent med PC, tastatur og bruk av Email. Vi samles til felles kaffepause. Det forutsettes at datamaskinene er ferdig installert og at du har opprettet en Email-adresse ved kursstart. Vi benytter Kommunens datanett under kursene. Vi har nå kapasitet for **nye medlemmer** høsten 2014 og ønsker spesielt nybegynnere velkommen. Det blir detaljert info og masse repetisjoner.

Kursstart høsten 2014 er tirsdag 23. september kl. 10.00 i Kaupanger.

Alle møter i Storsalen. Ta med kaffe og biteti.

For mer informasjon og påmelding kontakt Johannes Gråberg tlf. 995 29 961

Velkommen til Seniornett Ringebu!

Solveig Leithaug

Solveig Leithaug skal ha konsert i Fåvang kirke fredag 10. oktober.

Mange nordmenn synes Solveig Leithaug (f. 1966) alltid har vært her. Kanskje fordi hun allerede som 18-åring debuterte med plata Askepott. Flere tiår før jenter med eminent gitarspill og egenkomponerte låter dominerte popverdenen var hun der, artisten fra en av Nordhordlands mest musikalske familier.

Siden 1985 har det blitt elleve norske og seks engelske album, og musikalske oppdrag i over 20 land. Hennes nyeste CD Finding Home (november 2013), har fått strålende mottakelse her til lands. Hun har et drømmelag av Nashville's beste musikere og produsenter, med Steve Hindalong (Sixpence None The Richer) i spissen, og flere av sangene har hun skrevet i felleskap med Grammy-nominerte komponister som Phil Madeira, Cindy Morgan og Sarah Hart.

I sangene tar Solveig opp tema som å finne kjærligheten midt i livet, medmenneskelige og dagligdage hendelser som mor, tante og hustru, utfordringer og gleder, erfaringer som kanskje også lytteren kjenner seg igjen i. Perlen When She Plays som handler om hennes svigermor med Alzheimer's, ble hyppig spilt av NRK P1 i forbindelse med fjorårets TV-aksjon. En offisiell musikkvideo for When She Plays ble filmet i april 2014. Den hjerteskjærende sangen "Brave", som handler om en mor som lever i et voldelig forhold, er eksempel på Solveig's sosiale engasjement og evne til å skrive tekster som rører dypt.

Som arrangør fornyer og fortolker Solveig gode, gamle og velbrukte salmer og åndelige sanger på en måte som føles forfriskende – noen ganger musikalsk overraskende, noe som gir nytt liv til sangens innhold og budskap (albumene «Fagert er landet», 2006 og «Julefred», 2008).

Hun kan med rette kalles en sjangeroverskridende artist, og har latt seg inspirere av element fra keltisk folkemusikk, country, bluegrass og roots til jazz og klassisk musikk. Om hennes ansikt skulle være ukjent, vil mange nikke gjenkjennende til hennes stemme fra barneplatene Min båt er så liten og Hvem er jungelens konge? som begge har solgt til gull i Norge.

I senere år har samarbeidet med det musikalske ekteparet Gloria og Bill Gaither ført Solveig i en ny retning. Gaithers' legendariske Homecominginnspillinger er gjengangere på Billboard-lista. Konsertene har også tatt henne til countryens storstue, Grand Ole Opry – et sted hvor svært få nordmenn har stått på scenen. Hun

har vært bosatt i USA i tjuå år nå. I juni tar hun turen fra hjembyen Nashville, Tennessee til Norge for en kort turné. Under sommerens konserter vil hun fremføre låter fra sin nye plate i tillegg til et knippe av hennes klassikere fra tidligere album.

Solveig Leithaug's høstkonserter tar henne til Fåvang i Gudbrandsdalen 10.10, Sotra 12.10, Bergen 13.10, Stavanger 15.10, Arna 23.10, Meland 24.10, Oslo 25.10, Sandefjord 26.10 og Kristiansand 28.10.

www.solveigmusic.com www.chaffeemanagement.com

Visste du at:

Ringebu kommune på sine hjemmesider har informasjonsbrosjyre om helsetilbudet i Ringebu etter kriser og ulykker. Denne brosjyren sier litt om vanlige reaksjonsformer etter krise og ulykke og har råd om mestringsstrategier du kan ha nytte av. Der som du skulle trenge akutt hjelp i en krise kan du henvende deg til kommunehelsetjenesten så de kan sammen med deg vurdere situasjonen og eventuelt tilrettelegge hjelp for deg.

Ringebu helsesenter, tlf. 61 28 39 10. Legavakt, (kl. 1600-0800 og helg), tlf. 61 25 14 50.

Politi, tlf. 62 05 30 00. Prest, tlf. 99 57 15 52

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>GIAX GUDBRANDSDAL INDUSTRIER AS www.giax.no • Tlf. 61 28 42 00</p>	 <p>jarle's blomster 2630 Ringeby • Tlf. 61 28 05 15 E-post: jarles.blomster@interflora.no</p>	 <p>VENABU FJELLHOTELL 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>Ringebu;libris 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>SpareBank GUDBRANDSDAL Tlf. 61 21 80 00 www.gudbrandsdal.sparebank1.no</p>	 <p>AREAL+ Planleggere og rådgivende ingeniører 2634 Fåvang - Tlf. 61 24 57 70 www.arealpluss.no</p>
 <p>Annis PØLSEMAKERI RINGEBU www.polsemakeri.no</p>	 <p>ByggPlan entreprenør Tlf. 61 24 57 80 www.bygg-plan.no</p>	 <p>8-KANTEN TRAFFIC INN 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>Ringebu Regnskap ROALD SMESTAD 2630 Ringeby • Tlf. 61 28 02 61</p>	<p>Støtt menighetsbladet!</p>	 <p>KIWI mini pris KIWI Ringeby • 61 28 05 19</p>
 <p>VIKEN GARTNERI 2634 Fåvang - tlf. 61 28 46 02 www.vikengartneri.com</p>	 <p>GEI GUDBRANDSDAL EL-INSTALLASJON AS VINSTRÅ 61 29 28 20 - RINGEBU 61 28 13 00 www.gei.no • www.elfag.no</p>	 <p>Dale-Gudbrands Trykkeri a.s. 2635 Tretten, tlf. 61 27 73 50 www.dg-trykk.no</p>	
 <p>Borgen Handverk 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

Salmekveld i Fåvang kirke søndag 9. november kl 19.30.

Fåvang menighet markerer at vi har fått ny salmebok. Vi synger gamle og nye salmer og det blir innslag fra lokale sangere og musikere. Kollekt ved utgangen.

Utvendig restaurering av Ringebru stavkirke

De som har besøkt Ringebru stavkirke i sommer kan ikke ha unngått å legge merke til at det har foregått omfattende restaureringsarbeid utvendig på kirken. Hele sommeren har kirken vært dekket av stillaser, helt opp til toppen av spiret. I denne perioden har det bl.a. blitt skiftet trespon på flere av takflatene og på hele tårnet. I tillegg har tårnet blitt malt, og veggene på kirken har blitt tjærebredd. Arbeidene er utført av firmaet Stokk & Stein fra Lom, og er et ledd i Riksantikvarens såkalte «stavkirkeprogram».

På tross av den store byggeaktiviteten har kirken vært åpen for vanlig bruk i hele byggeperioden. Selv om en del turister og andre har vært skuffet over at det har vært vanskelig å få tatt fine eksteriørbilder av kirken, håper vi at både lokalbefolkningen og de tilreisende er fornøyd med resultatet.

Foto: Anne Jordbruen.

Høstglede

...Som fint, gull. De vakreste farger, men du, mest. Ete gode, bær, men gråten fra barnet, som englesang, best. Fantastisk, farga, solnedgang, tida litt lang. Det var magisk, kosa oss. Nå, fargehavet, mot stjernene, så fine, klare.
Gaven, fra Vår Herre.

Høstmorgenen i sola, den største, skatt på jorda. For åra svann, dine, gode varme glør, inni, var høstglede, da har sjela det bare bra...!

Skrevet av Egil Mjogdalen

HEIM OG KYRKJE

DØPTE

Ringebu:

- 08.06 Karoline Baukhol
Eline Joten-Thulien
22.06 Thea Bjørkli
13.07 Kaja Merethe Nyborg
Emilie Langbakke Dahle
27.07 Haakon Sandbu Aali
10.08 Emil Bjerkehagen
31.08 Håkon Køste Nybakken

Fåvang:

- 06.07 Anton Dalbakk
03.08 Thea Søreng Tromsnes
Emrik Alexander Berg Wangen

VIELSER

Ringebu:

- 05.07 May Kristin Tofthagen Jensen –
Arnt Rønningen
26.07 Marit Høye – Kristoffer Kvernes
16.08 Mariann Nettet – Rune Kvigstadhagen
30.08 Linn-Anette Vang – Tor Håkon Berget

Venabygd:

- 23.08 Ragnhild Finstad – Morten Larsen
(viet i Venabygd fjellkapell)
06.09 Gitte Hansen – Roy Arne Berg
(viet i Venabygd fjellkapell)

GRAVFERDER

Ringebu:

- | | | |
|-------|-------------------|---------|
| 30.05 | Laila Rønningen | f. 1939 |
| 20.06 | Ola Myren | f. 1943 |
| 20.06 | Marit Berg Saszik | f. 1942 |
| 27.06 | Kjell Karlstad | f. 1936 |
| 11.07 | Ivar Torgersen | f. 1949 |
| 18.07 | Martha Betzy Lee | f. 1920 |
| 12.08 | Jon Enkerud | f. 1946 |
| 15.08 | Hans Seielstad | f. 1923 |
| 15.08 | Solveig Haugen | f. 1933 |
| 20.08 | Arne Solbakken | f. 1943 |
| 22.08 | Kari Gilleberg | f. 1922 |
| 29.08 | Mari Trosvik | f. 1921 |
| 29.08 | Ole Roen | f. 1912 |
| 05.09 | Anne Brit Vold | f. 1944 |
| 12.09 | Alf Storhaugen | f. 1919 |

Fåvang:

- | | | |
|-------|-----------------|---------|
| 24.07 | Ruth Haugen | f. 1924 |
| 08.08 | Inger Smidesang | f. 1918 |

Venabygd:

- | | | |
|-------|---------------------|---------|
| 31.07 | Kristine Marie Tuft | f. 1924 |
|-------|---------------------|---------|

Takk for gaver til Menighetsbladet!

Redaksjonen for Menighetsbladet il takke for gaver som har kommet inn til bladet:

- | | |
|-------------------------------|-----------|
| Nordre Fåvang Bygdekvinne lag | kr. 500 |
| Brekkom Sanitetsforening | kr. 1.000 |
| Midt-Strand Sanitetslag | kr. 1.000 |

Tusen takk!
Redaksjonen

Klokkene kaller til messe

SEPTEMBER:

21.09 14. søndag etter pinse

1100 Ringebu stavkirke
Konfirmantpresentasjon

1100 Venabygd kirke
Utdeling av bibler til 5. klasse-
elever

28.09 15. søndag etter pinse

1100 Fåvang kirke
Høsttakkefest, utdeling av bibler
til 5. klasse-elever

OKTOBER:

05.10 16. søndag etter pinse

1100 Ringebu stavkirke, Johannesson.
Høsttakkefest

1600 Venabygd fjellkapell, Johannesson.

12.10 17. søndag etter pinse

1100 Venabygd kirke, Tomten.
Høsttakkefest

1900 Fåvang kirke, Tomten.
Kveldsgudstjeneste

19.10 18. søndag etter pinse

1100 Fåvang kirke, Tomten. Konfirmant-
presentasjon

1100 Høgvang Brekkom, Johannesson.
Grendemesse

26.10 Bots- og bededag

1100 Ringebu stavkirke, Johannesson

1100 Fåvang barnehage, Tomten.
Grendemesse

NOVEMBER:

02.11 Allehelgens dag

1100 Ringebu stavkirke, Tomten.

1100 Venabygd kirke, Johannesson.

1900 Fåvang kirke, Johannesson.

09.11 21. søndag etter pinse

1100 Sør-Fåvang grendehus, Tomten.

16.11 22. søndag etter pinse

1100 Ringebu stavkirke, Johannesson.
Utdeling av bøker til 4-åringer

23.11 23. søndag etter pinse

1100 Fåvang kirke, Johannesson.

1900 Venabygd kirke, Tomten.

30.11 1. søndag i advent

1100 Ringebu stavkirke, Johannesson.

DESEMBER:

07.12 2. søndag i advent

1100 Fåvang kirke, Tomten. Utdeling av
bøker til 4-åringer.

14.12 3. søndag i advent

1100 Venabygd kirke, Johannesson.
Utdeling av bøker til 4-åringer.

21.12 4. søndag i advent

1100 Linåkertunet, Tomten. Institusjons-
andakt.

1100 Ringebu eldresenter, Johannesson.
Institusjonsandakt.

24.12 Juleaften

1400 Fåvang kirke, Tomten.

1400 Venabygd kirke, Johannesson.

1600 Ringebu stavkirke, Tomten.

25.12 1. juledag

1100 Ringebu stavkirke, Johannesson

1100 Fåvang kirke, Tomten

28.12 4. juledag

1100 Venabygd fjellkapell, Johannesson

31.12 Nyttårsaften

1600 Ringebu stavkirke, Tomten

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

Sokneprest Ann Cathrin Opsann Tomten 61 28 43 58

E-post: sokneprest.favang@stavechurch.no

Privattelefoner

Sokneprest Ann Cathrin Opsann Tomten 995 71 552

Vikarprest Gunnar Johannesson 911 13 438

Kirkeverge Lars Smestadmoen 907 38 508

Organist Lena Gallatin Løsnesløkken 902 30 755

Men.ped. Ann-Kristin Fauske Mathisen 941 96 018

Kirkene – kirketjenere

Ringebu stavkirke 902 50 496

Fåvang kirke 902 89 136

Venabygd kirke 975 07 976

Fellesrådet

Björg D. Karlstad, leder 995 15 015

Soknerådene

Ringebu: Björg D. Karlstad, leder 995 15 015

Fåvang: Ragnar Løsnesløkken, leder 957 61 942

Venabygd: Anne M. Jordbruen, leder 906 31 091

Menighetsbladet

Anne Jordbruen, Venabygd 906 31 091

annejord@hotmail.com

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

Neste nummer av
Menighetsbladet
kommer ca. 5. des.
Vi oppfordrer
leserne til å bidra
med stoff eller tips
om aktuelle saker.

**Frist for
innlevering er
21. november.**

Frelsesarmeen i Ringebu Møteprogram høsten 2014

Fredag 19. september kl. 1130:

Formiddagstreffe hos Ruth og Gunnar Molvik
Besøk av Nils Ola Silfwerin m.fl.

Torsdag 25. september kl. 1800: Festsamvær

Offiserene Brit Mari Hegglund og Asta Molvik
deltar.

Torsdag 9. oktober kl. 1800: Festsamvær

Besøk av offiserer fra Brumunddal. Sanggruppa
Måltrosten deltar.

Torsdag 27. november kl 1800:

Festsamvær på Eldresenteret. Nils Ols Silfwerin
m. fl.

Torsdag 18. desember kl. 1800: Festsamvær

Adventsfest. Nils Ola Silfwerin m. fl.

*Du er alltid velkommen til Frelsesarmeen i Ringebu,
ta gjerne noen med deg!*