

Drakt, fest og tro

– dåp i Øvre Numedal

Foto: Anders Bergersen

Sakrament

Dåp er et av de to sakramentene i de Evangelisk-Lutherske kirkene. Det andre sakramentet er nattverden. Et sakrament er en rituell handling som formidler guddommelig nåde gjennom et ytre middel. I dåpen er det ytre middelet vannet. Vann er i Bibelen og i den kristne tradisjon et symbol for både død og nytt liv.

Korstegnet

Presten tegner korsets tegn over barnet. Korstegnet er et gammelt kristent symbol. Det viser til Jesu tomme kors og forteller om Jesu død og oppstandelse. Slik blir korset, som en gang var et sted for tortur og henrettelse, et løfte om det godes seier over det onde.

Døpefont

Ordet døpefont kommer av det samme ordet som fontene, som igjen betyr kilde. De eldste døpefontene i norske kirker er så dype at barnet kan senkes ned i dåpsvannet. Dette gjøres ikke lenger, men skikken symboliserer at dåpen er et bad til fornyelse, og barnet knyttes til Jesu død og oppstandelse. Det gamle mennesket dør og det nye mennesket oppstår til et liv i kjærlighet med kristus.

Foto: Erik Thallaug

Foto: Rune Kongsro

Dåpsdrakt

Det er vanlig at dåpsbarna bærer en dåpskjole, men det er slett ikke et krav. Dåpskjolen er ofte mye lengre enn barna. Dette symboliserer at troen og kjennskapen til Gud skal få vokse og utvikle seg. Ved konfirmasjonen føres denne symbolikken videre ved at konfirmantene har på seg lange hvite kapper. Hvitt er kirkens farge for fest og glede. Hvitt er også renhetens farge og minner om at Gud tilgir og vasker ren.

*«Hele folket lot seg nå døpe, og Jesus ble også døpt. Mens han sto og ba, åpnet himmelen seg, Den hellige ånd kom ned over ham i skikkelse av en due, og en røst lød fra himmelen: «Du er min Sønn, den elskede, i deg har jeg min glede.»
Lukas 3, 21-22*

*«Jeg har fått all makt i himmelen og på jorden. Gå derfor og gjør alle folkeslag til disipler: Døp dem til Faderens og Sønnens og Den hellige ånds navn og lær dem å holde alt det jeg har befalt dere. Og se, jeg er med dere alle dager inntil verdens ende.»
Matteus 28, 18-20*

*De bar små barn til ham for at han skulle røre ved dem, men disiplene viste dem bort. Da Jesus så det, ble han sint og sa til dem: «La de små barna komme til meg, og hindre dem ikke! For Guds rike tilhører slike som dem. Sannelig, jeg sier dere: Den som ikke tar imot Guds rike slik som et lite barn, skal ikke komme inn i det.» Og han tok dem inn til seg, la hendene på dem og velsignet dem.
Markus 10, 13-16*

Kirkebøkene

A. P. o. b.				t. c.			
No.	Den 18de April 1856	Stad.	Døpte	Den 18de April 1856	Stad.	Døpte	Den 18de April 1856
1	1856	1856	1856	1856	1856	1856	1856
2	1856	1856	1856	1856	1856	1856	1856
3	1856	1856	1856	1856	1856	1856	1856
4	1856	1856	1856	1856	1856	1856	1856
5	1856	1856	1856	1856	1856	1856	1856
6	1856	1856	1856	1856	1856	1856	1856
7	1856	1856	1856	1856	1856	1856	1856
8	1856	1856	1856	1856	1856	1856	1856
9	1856	1856	1856	1856	1856	1856	1856
10	1856	1856	1856	1856	1856	1856	1856
11	1856	1856	1856	1856	1856	1856	1856
12	1856	1856	1856	1856	1856	1856	1856
13	1856	1856	1856	1856	1856	1856	1856
14	1856	1856	1856	1856	1856	1856	1856
15	1856	1856	1856	1856	1856	1856	1856
16	1856	1856	1856	1856	1856	1856	1856
17	1856	1856	1856	1856	1856	1856	1856
18	1856	1856	1856	1856	1856	1856	1856
19	1856	1856	1856	1856	1856	1856	1856
20	1856	1856	1856	1856	1856	1856	1856

Side fra kirkeboka med oversikt over døpte for Nore sokn 1856. Bildet er fra statsarkivet på Kongsberg.

Kirkebøkene er embetsprotokoller ved prestekontoret som for hver menighet føres over døpte, konfirmerte, ektevidde, inn- og utmeldte i kirken. Kirkebøker ble påbudt i Danmark/Norge i 1645. Kirkebøkene er våre viktigste kilder ved slektstgranskning. Gamle kirkebøker oppbevares i statsarkivene, og scannede kirkebøker blir lagt ut på internett av Digitalarkivet.

Kilde: Store norske leksikon.

