

Preddal MENIGHETSBLAD

Nr 1 - 2014 - 64. årgang

*Jeg våkner ved din lov, ditt ord, når dagen gryr i øst.
Og når det går mot nattetid er du min sol, min trøst.
Du er min sang, mitt kildevell, som toner strømmer fra.
Mine lepper spiller fløyte, Gud, etter dine notebled.*

Sven Aasmundtveit etter Qumran-tekst

Foto: Pål Ove Lilleberg

VI GÅR I KIRKA

16. februar – Sámanssøndag

Orkdal kirke kl 11
Gudstjeneste. Bibeldagen. Rugland. Wrobel

Orkanger kirke

kl 11
Gudstjeneste. Bibeldagen. Thorir Thorsteinsson. Wrobel

23. februar – Kristi forklarelsesdag

Ingen gudstjenester i Orkdal

2. mars – Fastelavnsøndag

Orkanger kirke kl 11
Gudstjeneste. Lilleberg. Wrobel

Moe kirke

kl 11
Gudstjeneste. Diakonien dag. Rugland. Bjørkås. Wrobel

Orkdal Menighetshus

kl 17
Gudstjeneste. Bakken. Wrobel

5. mars – Askeonsdag

Orkdal kirke kl 19
Gudstjeneste. Lilleberg. Wrobel.

9. mars – 1. søn. i fastetiden

Geitastrand kirke kl 11
Gudstjeneste. Lilleberg. Wrobel

Søvasskjølen fjellkirke

kl 12
Gudstjeneste. Bakken. Wrobel

16. mars – 2. søn. i fastetiden

Orkdal kirke kl 11
Gudstjeneste. Lilleberg. Wrobel

Moe kirke

kl 11
Gudstjeneste. Rugland. Wrobel

23. mars - Maria budskapsdag

Orkdal kirke kl 11
Gudstjeneste. Bakken. SIMEN deltar. Wrobel

Orkanger kirke

kl 11
Gudstjeneste. Rugland. Wrobel

30. mars – 3. søn. i fastetiden

Ingen gudstjenester i Orkdal

6. april – 4. søn. i fastetiden

Orkanger kirke kl 11
Gudstjeneste. Lilleberg. TEN. Wrobel

Søvasskjølen fjellkirke

kl 12
Gudstjeneste. Aasen. Wrobel

Svorkmo misjonshus

kl 17
Gudstjeneste. Rugland. Wrobel

Ang. offerformål, se gudstjenestelista i avisa Sør-Trøndelag

Velkommen!

Grunnlova 200 år

«Takk for alt våre forfedre fikk legge til rette for oss som lever nå.»

Dette er ord fra forbønna som forfatteren Edvard Hoem har skrevet til bruk på festgudstjeneste for 200-årsjubileet for Grunnlova i år. Det er god grunn til å feire 2014!

Orkdal i 1814

Etter gudstjenesta den 11. mars 1814 hadde «Ørkedals menighed» valg på representanter til ei fylkessamling i Melhus den 23. mars som skulle velge utsendinger til riksforsamlinga på Eidsvoll fra Søndre Trondhjems amt. Den skulle starte 10. april, så her skulle saker og ting skje raskt utover heile landet. Så raskt gikk det, at med den tids kommunikasjon var det ikke mulig å få fram budet tidnok til at det kunne velges representanter fra Norge nord for Trøndelag til Eidsvollmøtet. Referatet fra valget i Orkdalskirka er samtidig en ed og ei fullmakt som er underskrevet av «bygd-

ens beste mend». Her står både Sølberg, Solhus, Melby og Andølen. Her skrev altså orkdalsbøndene under på en ed om at de ville «vove liv og blod for vårt elskede fedreland» Det var mye som stod på spill. Dansekongen hadde gitt Norge til Sverige, og folket ville kjempe for sjølstendighet om det så skulle bli krig mot Sverige. Kirkene og prestene var sentrale og nødvendige aktører for å få gjennomført denne edsavlegginga og valget av utsendinger.

Det var også en orkdaling på Eidsvoll: Helmer Andersen Gjedeboe. Han var sersjant i Trondheim. Militære valgte egne representanter fordi Norge egentlig var i krig i 1814. Det står minnestein over han på Geitbuan der han vokste opp. På Eidsvoll var det 14 prester som var valgt fra menighetene sine, og 7 andre prester i viktige posisjoner på møtet.

Biskopen i 1814

Nidarosbiskopen Peter Olivarius Bugge var aktiv på Eidsvoll. Han skrev også en enkelt utkast til grunnlov. Biskopen var kongetro: Hans grunnlovsforslag gav kongen makt til det meste. Biskopen kjempa ikke for folkestyre, men for nasjonalt sjølstende. Dette ville han kjempe for, og biskopen oppfordra folket direkte til krig mot Sverige i juni 1814. Flere biskoper mente det samme som Bugge.

Demokrati og yringsfrihet?

Men vi fikk ei grunnlov som gav makta til folket. Det var ei radikal grunnlov som baserte kongsmakta på tilslutning fra folket. Det var demokratisk, men det var ikke mange som hadde stemmerett! Du måtte være embetsmann eller ha eiendom for å få rett til å stemme. En viktig paragraf i grunnlova var også retten til å uttrykke sine meninger om styret i landet. Det skulle altså være yringsfrihet. Men vi veit også at dette ikke var til

hinder for at Hans Nielsen Hauge ble fengsla også etter 1814 fordi han forkynte Gud Ord uten å være prest. Og jøder og katolikker skulle i følge Grunnlova ikke ha adgang til riket. Men Grunnlova har forbedra seg.

Takk for grunnlova!

17. mai 1914 sa stortingspresident Jørgen Løvland på Eidsvoll:
«Grunnlovi var som eit ungt og friskt tre med rik grokraft... Og treet hev vakse. Det fulle folkestyret hev kome fram i parlamentarismen og i den ålmenne røysterett for karmennar og kvenmennar... Grunnlovi hev vakse seg saman med folket og folket med henne... Me takkar federne for grunnlovi og me takkar dei for den tru og lit dei hadde til folket og til framtid... Gud hev halde si hand yver Noreg i 100 år».

Birger Foseide

Orkdalspresten i 1814

Johan Garmann var residerende kapellan i Orkdal i 1814, og han står som en av underskriverne av edsavleggninga og fullmakts-skrivet fra Orkdal kirke 11. mars 1814.

Garmann var en dyktig prest og skolemann. Han var god venn av biskop Bugge –og i konflikt med sokneprest Coldevin i Orkdal. Biskop Bugge skriver etter en visitas i Orkdal: «Garmanns confirmerede Ungdom var særdeles vel oplyst. Sogneprestens elendige” .

Garmann ble innvalgt på Stortinget som kom sammen i oktober 1814. Han var radikal demokratisk og ville frata kongen makt og var sterkt kritisk til unionen med Sverige.

Vi har nå fått på plass i Orkdal kirke ei alterbok som Johan Garmann har brukt. Fra hans etterkommere har Orkdal kommune kjøpt denne boka fra 1797 og gitt ho som gave til Orkdal kirke. Vi takker Orkdal kommune for gaven!

Garmann skriver på gresk først i boka: "Nåde-gavene er forskjellige, men ånden er den samme".

Sist i boka skriver han at han innsatte seg sjøl som kapellan i Orkdal 8. mars 1807 og prekte over temaet: «Hvor lykkelig den er, som søger sin glæde i Christendommen».

Birger Foseide

Bibeldagen 2014 feires 15. og 16. februar

«Dette er den største mangelen på bibler jeg har sett noe sted.» Ordene falt da Det Norske Bibelselskap besøkte Cuba. Bibeldagen 2014 setter menigheten derfor fokus på Cuba.

Det er sterk lengsel etter Bibelen på Cuba, men stor mangel på bibler. Kirkene selv anslår mangelen til å være rundt 950 000 bibler. Dette ønsker vi å gjøre noe med. Det Norske Bibelselskap har derfor gått sammen med andre bibelselskap om et stort løft: En million bibler til Cuba. De innsamlede gavene til bibelarbeidet på Cuba skal gå til:

- Barnebibler til barn i skolealder
- Bibler til tenåringer og unge voksne
- Bibler til nye kristne
- Bibler til innsatte i fengsler
- Studiebibler til studenter og pastorer

Den sterke kirkeveksten på Cuba er hovedgrunnen til den store mangelen på bibler. Cuba har den sterkeste kirkeveksten i hele Latin-Amerika. Det største ønsket til de nye kristne er ofte å få sin egen bibel.

Det koster 25-30 kroner å trykke og frakte en bibel til Cuba. Kirkene har selv ikke mulighet til å importere bibler. Den eneste muligheten er derfor at biblene kommer inn utenfra. Hvor mange bibler klarer vi i vår menighet å samle inn penger til?

Årsstatistikken for 2013

Hvor mange ble døpt i Orkdalskirkene i 2013? Hvor mange konfirmanter? Hvor mange ble vigd? Hvor mange gravferder? Hvor mange til gudstjeneste? Hvor mange til nattverd? Hvor mye ofres det i Orkdalskirkene? Kort sagt: Hvordan er oppslutningen om kirka i Orkdal.

Ønsker du å studere flere tall og tabeller mer inngående anbefaler vi våre nettsider.

På nettsidene

www.orkdalsmenighetene.no er alle tallene presentert i diagrammer og tabeller.

Kirkelige handlinger

DØPTE

115 [Snitt siden 2000: 120]

KONFIRMERTE

107 [Snitt siden 2000: 113]

VIGDE

27 [Snitt siden 2000: 33]

GRAVFERDER

90 [Snitt siden 2000: 106]

Tallene svinger. Antall døpte økte noe i forhold til året før, men det er færre døpte i forhold til snittet siden 2000. Antall døpte i prosent av alle fødte er høyt. Dessverre foreligger ikke tallene ennå for 2013, men i 2012 var oppslutningen 92,2. Det er to prosent høyere enn snittet de siste 10 årene.

Oppslutningen om konfirmasjon er også økende. Siden 2000 har 78% av 15-åringene konfirmert seg kirkelig. I følge våre egne beregninger var 85% av 2013-kullet kirkelige konfirmanter. Antall vielser holder seg, mens antall gravferder fortsetter med å synke. Det vitner om en ung befolkning i Orkdal.

Gudstjenestedeltagelsen

Når vi ser gudstjenestedeltagelsen i Orkdalsmenighetene under et, så er nok tendensen at nedgangen fra i fjor

I 2013 var det kun et barn som ble døpt i Geitastrand menighet. Starten på et nytt år var langt bedre. På den første gudstjenesten ble to barn båret til dåpen – Frida Malum Haltland og Ingeborg Husdal Elgvasslien.

Altergang og nattverd

Dessverre viser tallene at oppslutning om nattverden samlet for hele kommunen er synkende selv om Moe opplever en liten økning fra året før.

ORKDAL

28 [Snitt siden 2004: 37]

ORKANGER

17 [Snitt siden 2004: 18]

MOE

29 [Snitt siden 2004: 21]

GEITASTRAND

8 [Snitt siden 2004: 12]

Innmeldte og utmeldte

I 2013 var det 1 som meldte seg inn i Den norske kirke og 9 som meldte seg ut.

fortsetter. Det på tross av at både Moe og Orkanger opplever en økning sett i forhold til året før. Støtt nedgang er det på Geitastrand, men antall døpte (kun 1 barn) får ta noe av skylden for det.

ORKDAL

98 [Snitt siden 2000: 110]

ORKANGER

94 [Snitt siden 2000: 94]

MOE

82 [Snitt siden 2000: 88]

GEITASTRAND

50 [Snitt siden 2000: 68]

Kirkeoffer

Det har aldri vært samlet inn så mye penger på alterene i kirkene i Orkdal som i fjor. Det skyldes i hovedsak ofringene i Orkdal kirke og Moe kirke hvor økningen fra året før var på 18% (Orkdal) og 7% (Moe). I disse menighetene har givergleden under gudstjenestene vært stor. Det er også gledelig å se at andel som ofres til andre formål øker i forhold til eget formål.

ORKDAL

Totalt kr. 165.352,-

Eget formål kr. 36.066,-

ORKANGER

Totalt kr. 63.202,-

Eget formål kr. 28.915,-

MOE

Totalt kr. 71.955,-

Eget formål kr. 31.042,-

GEITASTRAND

Totalt kr. 19.849,-

Eget formål kr. 7.086,-

Pål Ove Lilleberg

25. og 26. januar var det liv og røre i Orkdal kirke. Over 20 ivrige og glade 8/9-åringer var kommet til kirka for å være tårnagenter. Hele kirka ble utforsket, fra nederst til øverst, med lommelykt og forstørrelsesglass. Agentsangen med rapp og raske rytmer ble lært inn. Englevakter, som besto av noen av foreldrene, serverte god agentsuppe. Helga besto av mange høydepunkt: politiet kom og fortalte om hvordan de driver etterforskningsarbeid, å klatre opp i kirketårnet og tårnagentsangen. En tårnagent har mange oppdrag å løse. Men hovedoppgaven er å bry seg om andre, og å spørre som Jesus spurte den blinde Bartimeus: Hva vil du jeg skal gjøre for deg?

Tårnagentene imponerte med stort engasjement og iver da gudstjenesten skulle planlegges. Lørdag kveld var det fint å avslutte en innholdsrik og herlig ettermiddag med ei kort bønn for den enkelte. Søndagens tårnagentgudstjeneste ble en fest! Agentene starta gudstjenesten med å framføre tårnagentsangen på en slik måte at taket nesten løfta seg. Ellers ble helgas tema «hva vil du jeg skal gjøre for deg?» belyst gjennom drama, dans og maleri. På slutten av gudstjenesten begynte tårnagentene å rope til

menigheten: hva om du titter under der du sitter! Og under plassen sin fant de fleste et rødt hjerte med en oppfordring om å spre Guds kjærlighet i uken som kommer. –Skal vi ikke være tårnagenter mer nå, lurte flere på da gudstjenesten var over. Det var tydelig at dette hadde vært gøy! Neste år, siste lørdag og søndag i januar,

er det igjen tårnagenthelg i Orkdal kirke. Dere som da er 3.klassinger: Gled dere! Det gjør iallfall vi!

orkdal
soul **children**

Vi ønsker sangglade gutter og jenter mellom 10 og 15 år velkommen til øvelse på menighetshuset på Fannrem onsdager i oddetallsuker kl 1800-19.30.

**26. februar, 12. mars, 26. mars,
9. april, 23. april, 7. mai
21. mai: HUSKONSERT.**

VELKOMMEN!

Salmebok med stor sjangerbredde

Den nye salmeboka finnes i ulike utgaver

- **Menighetsutgaven**
Har melodi til samtlige tekster og firstemmig sats til ca 50 salmer.
- **Pocketutgaven**
Salmeboka i mindre format som passer til personlig bruk, speidergrupper osv. Tåler slitasje over lengre tid. Inneholder ikke bønnebok, katekisme og liturgier.
- **Stor skrift**
Denne utgaven er laget for svaksynte.
- **Gaveinnbundet med kassett**
En vakker bok for alle som ønsker seg en flott personlig salmebok.
- Notebok: **Besifret utgave** - to bind
- Notebok: **Koralboka** - to bind

På 1. juledag overrasket menighetsrådet Geitastrand menighet med en liten gave. Siden det var en julegave lå den selvsagt under juletreet. Gaven var den nye salmeboka. På den måten ble den nye salmeboka tatt i bruk i Geitastrand kirke. I løpet av februar og mars vil den nye salmeboka bli tatt i bruk i de andre menighetene.

Det er en stor historisk begivenhet når det slippes en ny salmebok. I forrige århundre ble det lansert ny salmebok kun to ganger. Landstad reviderte salmebok ble publisert i 1926 og Norsk Salmebok kom i 1985. Nå hører det med til historien at det ble gitt ut ei prøvesalmebok i 1973 og et salmeboktillegg i 1997.

Det ligger et enormt arbeid bak en slik utgivelse. Mange timer er gått med for å velge ut noe av det mest brukte og slitesterke av norske og oversatte salmer. Resultatet har blitt et aldri så lite storverk av litterære og religiøse språkbilder som strekker seg over 3000 år.

Den nye salmeboka har en langt større sjangerbredde enn tidligere salmebøker. Her står de tradisjonelle salmene side om side med gospel, spirituals, såkalt moderne lovsang, viser, afrikanske, latin-amerikanske og asiatiske salmer. Innslag av salmer på

de tre samiske språkene og kvensk viser det språklige mangfoldet innenfor Den norske kirke. Salmer på engelsk og andre fremmedspråk er kommet med, noe som reflekterer at kirken er internasjonal, og som samtidig gir hjelp til å inkludere innvandrere i norske menigheter.

Nå er ikke alt nytt av det nye som er kommet med. «O store Gud når jeg i undring aner», «Amazing grace», «O Jesus du som fyller alt i alle», «Det enda som bär», «Nobody knows the trouble I've seen», «Go, tell it in the mountain» og «Min båt er så liten» er alle sanger mange av oss allerede har et forhold til. Nå er de altså med i den nye salmeboka.

Når man begynner å bla i den nye salmeboka oppdager man raskt at det er ei norsk salmebok man har mellom hendene. Den første salmen er ingen andre enn Petter Dass sin salme «Herre Gud ditt dyra navn å ære». Med den plasseringen blir den nærmest en prolog og signalsalme. Den tegner et bilde av den evige Gud som står over oss og skal lovprises av oss. Med den nye salmeboka har vi fått ei flott salmebok som kan hjelpe oss med lovprisningen av den evige Gud – i våre kirker og i hjemmene rundt om i Norges land.

Pål Ove Lilleberg

Ny salme med tekst fra Qumran

Funnet av de såkalte Dødehavsrullene i 1947 var en epokegjørende historisk hendelse. De er en samling av nær 900 religiøse tekster fra jødisk tro og kultur, nedskrevet mellom 200 f.Kr. og 70 e.Kr., som ble funnet fra 1947 til 1956 i elleve huler i ørkenen ved Wadi Qumran, nordvest for Dødehavet. Tekstene er av stor religiøs og historisk interesse, da de praktisk talt er de eneste kjente håndskriftene av bibeltekster fra før år 100.

Disse tekstene er under utforskning av en utvalgt gruppe forskere fra flere land. En av disse er den norske teologen Torleif Elgvin. I boken *Mine lepper spiller fløyte* (2003) har han presentert norsk oversettelse av et utvalg av tekster fra Qumran, tekster som har en særlig poetisk kvalitet.

Prost Tore Kopperud, som ledet Salmebokutvalget, fikk da den ideen at noe av dette burde lyde i vår salmesang. Noen av våre salmediktere ble utfordret til å prøve å gi noen av tekstene sangbar form. Sven Aasmundtveit valgte teksten som hadde gitt boken sin tittel, og ga den en form som gjør at den kan synges til en irsk folkemelodi.

Som toner i en evig sang er antagelig den første «Qumran-sangen» i en offisiell kirkelig salmebok.

Som toner i en evig sang er dine ord og bud

De viser meg den gode vei: å kjenne deg, min Gud.

Du er mitt liv, mitt kildevell, som gleden strømmer fra.

Mine lepper spiller fløyte, Gud, etter dine notebled.

Eit smykkeskrin

I salmane møter vi Evangeliet i heile sin rikdom, lagt til rette i kunstnarleg form. Den bibelske budskapen i alle sine fasettar er samla i ein einskap av to kunstverk; eit dikt og ein komposisjon.

Salmane har vorte til der budskapen og livserfaringane møtest. Gjennom tre tusenår med salmesong har det skifta kva ein har festa seg ved og vektlagt av det rike innhaldet i Bibelen – nett som ein vakker og verdfull stein kan verta slipt og forma i ei mengd av fasettar. Dei litterære formene og den musikalske stilen har òg utvikla seg gjennom hundreåra. Salmane ber difor med seg eit avtrykk av tida og staden som skapte dei.

Dei mange namna og årstala i salmeboka ber vitnemål om menneske i ulike tider og med ulike lagnader. Det mest verdfulle frå alle tidsaldrar er gjeve vidare til oss.

Fakta om Norsk Salmebok

- 899 salmenummer
- 535 salmer fra Norsk Salmebok (1985)
- 124 salmer fra Salmer 1997.
- 240 salmer er nye, flere av dem fra søsterkirker i andre verdensdeler
- Større sjangerbredde enn tidligere salmebøker
- Salmer på nordsamisk, sørsamisk, lulesamisk og kvensk
- Det er én felles bok for både bokmåls- og nynorsk menigheter
- Inneholder Norsk bønnebok 2013, katekismen og noen enkle liturgier

Salmeboka er difor den rikaste kjelda vi har til teologi og trushistorie frå ulike tider. Samstundes er ho ei makelaus kulturhistorie i konsentrert form. Salmeboka er eit smykkeskrin.

Åge Haavik

Seniorrådgjevar i Kyrkerådet

Min salme

Gunn Storrø fra Kjøra på Geitastrand forteller:

Min salme minner meg om far

«Jeg må få tenke litt på det.» Det var svaret jeg fikk fra Gunn Storrø da jeg spurte henne om hun ville fortelle om sin salme. Men det tok ikke lang tid før det tikket inn en melding «Den salmen jeg har et veldig nært forhold til er «Med Jesus vil eg fara». Kan den være grei?»

Det er den så absolutt. Forfatteren og salmekjenneren Egil Elseth skriver: «Det er neppe for mye sagt at denne salmen hører til det ypperste i norsk salmekunst. Bli' salmer kan nok av og til være tørre evangelierim. Ikke slik med denne salmen. Den må ha blitt til i ei god stund. Den forener gleden ved livet med evige mål: *Lat meg i deg få leva, i deg få anda ut!*»

Men hvorfor akkurat den, Gunn?

Den minner meg om barndomsårene på Tolga og om min far, Leif. I Stasjonsbakken vokste jeg opp som den eldste i en søskenflokk på fem. Far var mye borte i forbindelse med arbeidet på jernbanen. Det kunne gå flere uker noen ganger, men vi gledet oss veldig til han kom hjem. Når han var hjemme var det alltid han som la oss om kveldene. Da sang han bestandig «Kjære Gud jeg har det godt» og «Med Jesus vil eg fara».

*Med Jesus vil eg fara på livsens ferd i lag.
Gud, lat den samferd vara alt til min døyand dag!
Det er mi høgste æra, det er mi største ros,
hans fylgjesvein å vera og vandra i hans ljøs.*

*Min Jesus, sannings stjerna, lys opp min mørke veg!
Mitt hjarta vil så gjerna få fylgja etter deg.
Du lyser enn i verdi som før frå Betlehem.
Ver du mitt ljøs på ferdi, til heim med deg eg kjem!*

«Far var flink til å synge og han var glad i sang og musikk», forteller Gunn. «Vi likte å høre på at han sang for oss ved sengekanten. Det var et høydepunkt!»

Gunn viser meg også den hvite salmeboka hun fikk til sin konfirmasjon 29. mai i 1966. Den fikk hun av sin bestemor Marit Enodd Storrø. Konfirmasjonskortet med bestemors personlige hilsen har hun tatt godt vare på inni salmeboka. Kortet og hilsenen er som et kjærte sminke.

*Når du har trådt dine barnesko
er voksen fra denne stund
hold alltid fast på din barnetro
da står du på sikker grunn.*

Tusen takk til Gunn Storrø for at hun delte sin salme med oss.

Pål Ove Lilleberg

Det var fullt i hallen under sangstunda den siste tirsdagen i januar

Sangsamling på Orkdal Helsetun

“Det mest populære tilbudet som er her”, sier aktivitetsleder Gunn Toril Mandal om sangsamlingene ved Orkdal Helsetun. Mange møter opp, vi er gjerne 60-70 av beboere, besøkende på dagsentret og frivillige forsangere samlet i hallen hver tredje tirsdag fra kl 11 – kl 12. Høydepunktet er gjerne når Jenny Mosbakk fra dagsenteret tar gitaren og synger solo for oss. «Ja, jeg fyller nå 100 år om 8-9 måneder», sier hun idet hun går og setter seg på tirsdag.

Kirsti Kristiansen er med som fast pianist, og 10-12 frivillige forsangere stiller opp så sant de har anledning. Sangene vi synger er fra «Syng med», og vi synger alt mulig, sist tirsdag fra «Hode skulder, kne og tå» til «Den fyrste song eg høyra fekk» og «Jeg er i Herrens hender».

Guri Ree Bjørkås

Sangstund er noe vi virkelig gleder oss til, den er med og skaper lys i hverdagen, sier Arne Togstad.

Leif Bjørnbet er glad i sang og trives på sangstund. Denne dagen er kona Gunnhild sammen med ham.

Marie Gjønnes sammen med barnebarnet, Inger Marie Withbro. Sangstunda er trivelig, sier de.

Eit barndomsminne

Eg eig eit lite treskin med trenaglar som eg fekk av bestefar ein gong eg besøkte han på Svarvamoen.

Bestefar og eg hadde ei felles interesse: Vi var så glad i hestar, og vi abonnerte på bladet: Min hestar.

Når søstrene mine klypte ut bilder av prinsesser og idol, klypte eg ut og gøynde på bilder av hestar.

Eg var så glad i hesten min, Brunen, og kvar sommar gjekk vi opp bakkane saman med forlass til låvebrua. Der venta far som tok hesten og lassa vidare.

Det vesle, vakre treskrinet som eg fekk av bestefar, har eg ståande i stua mi den dag i dag, og skrinet fortel meg om noe som har med Orkdal og Børsa/Geitastrand å gjera.

Bestefar sa til meg "Eg må vel ha lov til å gi dette skrinet til deg. Eg fekk det ein gong hjå ein av Buggegutane".

Peter Olivarius Bugge var prest i heimbygda mi, Snåsa. Og han kom flyttande dit i 1887 frå Børsa, som den gongen var felles prestegjeld Geitastrand. Peter Olivarius Bugge var prest i Børsa/Geitastrand frå 1880-1887 (i følge Terje Jonassen).

Kåre Rogstad fortelde med at då flyttelasset for frå Børsa (med båt til Trondheim) og dei var komne halvvegs, oppdaga det at minsteguten ikkje var med. Dei snudde og fann han i fjørsteinane der dei forlet han.

Bugge hadde mange barn, og ein av gutane laga denne tredåsen som eg er så glad i. Eg var også så glad i bestefar. Når eg kom på "kåret" der bestemor og bestefar budde dei siste åra av livet sitt - tok eg straks vegen gjennom kjøkkenet inn i stua der bestefar satt og venta på meg. Eg såg kor ansiktet skein opp i eit stort smil når han hørte meg.

Bestefar var blind og han hadde Parkinson sjukdom som gjorde at huggue rista heile tida. Men han klaga aldri, bestefar. I sine unge dagar laga han tresleiver og andre ting av tre, og han dreiv garden Austre Svarvamoen med sætra Freberg. Slehta kom frå Sverige (Finland?) fordi presten Niels Muus trong ein flink smed på Helgemoen Parnas. Presten kalla garden Parnas etter Parnasset i Hellas. Det er sagt at Helgenamnet kom til Snåsa og Norge med Helge smed som altså er min forfeder.

Bestefar forpakta i si tid prestegardsjorda, og han kjende Buggegutane.

Asbjørg Svare

Kirkevergens spalte:

Gravminnene er festar sitt ansvar.

På somme av kyrkjegardane våre er det fleire gravminne som er dotte ned. Somme av desse manglar festar, somme har. Erfaring har vist at somme trur at gravene deira er festa utan at dei er det.

Er du i tvil om at gravene dine er festa, ta kontakt med kyrkjekontoret for å få det oppklart ☺. Vi er å treffe på 72479750.

Ein del av gravminna som ligg, er utan festar, og når frosten har gitt seg, fjernar vi desse. Vi oppmodar dykk om å sjå om gravminnet ditt står, og dersom det ikkje gjer det, få det retta opp når slik at arbeid kan gjerast. Kan du ikkje gjere det sjøl, kan begravelsesbyråa hjelpe dykk med det.

Syng med – utsolgt nok en gang

Femte opplag av Syng med er snart utsolgt. Det betyr at vi har solgt nesten 50 000 bøker. Fra hele landet kommer det stadig bestillinger til Kirkekontoret så det er ingen tvil om at det har blitt en populær sangbok. Til høsten vil nytt opplag foreligge.

Mye nytt på nettsidene

Våre nettsider oppdateres kontinuerlig. De siste spennende oppdateringene var fra jula med bilder og videoer! Fra noen av aktørene som deltok under julegudstjenestene. For dere som er interessert i historikken til kirkebyggingene i Orkdal prosti så har presentasjonen av disse sidene fått en kraftig oppdatering med kart, historiske tidslinje og henvisning til andre nettsider med mer informasjon. Ta gjerne en tiit innom www.orkdalsmenighetene.no.

SalmeQuiz

Anlaug Solem fra Fannrem svarte riktig på alle 12 oppgavene i salmequizen i julenummeret. Premie: Den nye salmeboka. Vi gratulerer!

DØPTE

Orkdal

- 25.12 Anna Næss Sæther
John Olav Mjønes Aadid,
døpt i Snillfjord kirke.
- 12.01 Aylon Fransisco Sagfjæra
- 12.01 Emma Martinsen
Phiraphat Chanthakhorat
Even Nergård
- 19.01 Ellie Asphjell Skårsmoen
Ida Selvnes
- 26.01 Gabrielle Svensson
Martin Solhusmo Gjønnes
Hedvig Skjervold Meyer

Orkanger

- 15.12 Nicklas Ulkestad Brattset
Liam Mathias Krieger
- 26.12 Jacob Brønstad
Jonas Aae Andøl
Emma Johanne
Angvik-Kristiansen
- 19.01 Leah Emilie Rokseth Broholm
Emil Mogseth Ellevset
Sanne Halvorsen Oshaug

Moe

- 15.12 Erik Nordsteien Nervik
- 25.12 Teodor Drugli Elden
- 12.01 Daniel Mathisen Melvold
Emilie Hansen

Geitastrand

- 26.01 Frida Malum Haltland
Ingeborg Husdal Elgvasslien

VIGDE

Orkdal

- 11.12 Kristin Øien og Herold Altø,
Kyrksæterøra,
viet på Orkdal kirkekontor.

Orkanger

- 02.11 Anette Høgsnes og
Torbjørn Gundersen Sognli

Moe

- 02.11 Joan Villacastin og
Tore Melvold Østby
- 11.12 Unni Espen Gjønnes og
Geir Lyder Hoffsbakken,
viet på Orkdal kirkekontor

Det skjer i Menighetene

Februar

- Ma 17. kl. 17.30 SIMEN Orkdal menighetshus
Ma 17. kl. 19.30 Møte i Orkdal Normisjon Orkdal menighetshus
On 19. kl. 20.00 Normisjonsmøte
med Inger Brit Rødberg Svorkmo misjonshus
On 26. kl. 18.30 Lecho divina Orkdal menighetshus

Mars

- Sø 2. kl. 17.00 Menighetens årsfest
m/ gudstjeneste Orkdal menighetshus
3. – 7. kl. 20 Møteuke Vårliv med Ivar Moen Svorkmo misjonshus
Ti 4. kl. 18.00 Hyggetreff, Jostein Landrø Orkanger menighetshus
To 13. kl. 17.30 Malaba Orkanger menighetshus
To 13. kl. 19.00 Menighetens årsfest
Geitastrand menighet Kjørmoen grendehus
Sø 16. kl. 17.00 Menighetens årsfest
Orkanger menighet Orkanger menighetshus
Ma 17. kl. 17.30 SIMEN Orkdal menighetshus
Ti 18. kl. 19.00 Frivillighetsfest Orkdal menighetshus
On 19. kl. 20.00 Normisjonsmøte med
Bjørn Roger Karlsen Svorkmo misjonshus
Sø 23. kl. 16.00 Normisjonsmøte
med Martha Stormo Stokkhaugen bedehus
On 26. kl. 18.30 Lecho divina Orkdal menighetshus
To 27. kl. 12.00 Hyggetreff Gjølme bedehus
To 27. kl. 19.00 Frivillighetsfest Svorkmo misjonshus
Sø 30. kl. 17.00 Søndagssamling. Besøk fra MAF Orkdal menighetshus

April

- Ti 1. kl. 18.00 Hyggetreff Arne Fagerholt Orkanger menighetshus
On 2. kl. 20.00 Vårliv Svorkmo misjonshus

For barn og unge

Orkdal Soul Children 26. febr, 12. mars, 26. mars, 9. apr, 23. apr
kl 18.00-19.30. Vi øver på menighetshuset på Fannrem

Torsdagsklubben 27. feb, 13. mars, 27. mars Torsdager på Fannrem

Svorkmokorvettene 18. febr, 4. mars, 18. mars Svorkmo Misjonshus

Kristelig skolelag, Svorkmo 10. mars kl 19 på Svorkmo misjonshus

Onsdagstreff i Frelsesarmeen

Uformelt sosialt stikk innom vaffeltreff hver onsdag fra 12 – 14 på Frelsesarmeen på Orkanger.

DØDE

Orkdal

- 11.12 Odd Bernhard Danielsen f. 1928
- 14.12 Magnhild Haugset f. 1928
- 17.12 Stein Anders Kurås f. 1936
- 23.12 Oddmund Gjønnes f. 1935
- 22.01 Eli Kvam f. 1913,
Dagny Almli f. 1924

Orkanger

- 23.11 Klara Slupphaug f. 1928
- 09.12 Gerd Elida Saltness f. 1916
- 14.12 Rudolf Larsen f. 1944
- 25.12 Olav Eilertsen f. 1934
- 30.12 Signe Günther f. 1927
- 02.01 Jorunn Grøseth f. 1924

Orkland

- 13.12 Åse Vormdal f. 1935
- 18.12 Anders Staveli f. 1943

Geitastrand

- 19.12 Ester Husby f. 1917

Støtt våre annonsører!

OTI-senteret Tlf 72 48 41 11

expert
Orkanger – Tlf 72 48 37 50

Orkdal Skrift- og Steinhuggeri
Gravmonumenter / Inskripsjoner / Oppussing
Jostein Høivik, Dikesveien 1, 7320 Fannrem – Tlf. 72 48 50 60

Orkanger Kjemiske Renseri
Orkdalsveien 26B
7300 Orkanger

Advokat FOSSVOLL
Ola Fossvoll / Kari Fossvoll
ola@fossvoll.no / kari@fossvoll.no
Orkdalsvn. 31 – 7300 Orkanger Tlf. 72 47 99 80
www.fossvoll.no

VINTERVOLL

 ORKDAL SPAREBANK

Toyota Hell Bil
Fornuft & følelser
Løypstengen 14 – 7300 Orkanger – Tlf. 982 94 960

 Orkdal Begravelsesbyrå AS
Kontor med utstilling av gravmonument i Fannrem sentrum
Tlf 72 48 56 41

Orkdal BLOMSTER AS
72 48 10 20

Orkanger Parfymeri AS
Tlf. 72 48 02 44 – Fax. 72 48 81 10 – Orkanger

WASHINGTON MILLS AS
7300 Orkanger

Kløpper'n
DAME- OG HERREFRISØR
Elin, Eva og Kristine
Tlf 72 48 08 90
Orkdalsvn. 65 • Orkanger

Solnurs Heimlaga
952 26 685 – Orkanger

 Orkdal Bil AS
www.orkdalbil.no

MØBELRINGEN
Skaper trivsel!

 ORKDAL energi
www.orkdalenergi.no

 Begravelsesbyrå Høivik
TLF 72 48 50 60 – 7320 FANNREM

 BYGDESERVICE
Ta kontakt på Tlf. 905 10 945 eller epost
post@orkla-bygdeservice.no
Besøk oss i Megardsvegen 1 7320 Fannrem
Vi utfører stell og beplantning av gravsted

Vi gjør det meste for de fleste!

Orkdalsveien 67, 7300 Orkanger, tlf 72 48 22 50
Størseth Ur-Optikk

Gjølme Sementvarefabrikk AS
Tlf. 72 48 03 93

 Orkel

Orkdal Varme & Sanitær A.S.
Fannrem – Tlf. 72 48 53 93

 KirkegårdsService
Midt-Norge
KirkegårdsService Midt-Norge
Kirkegt. 56 / 7600 Levanger
Tlf 74 60 17 20 / e-post: post@kirkegaardsservice.no
Nettside: www.kirkegaardsservice.no

 Orkla Grafiske
72 48 23 20 - firmapost@orklagrafiske.no

CHRONO Orkanger
Orkanger Ur og Gull AS – OTI-Senteret – Tlf 72 48 78 90

MENIGHETSDATA

SERVICTELEFON:
Tlf. 92 84 44 81

ORKDAL KIRKEKONTOR

Blomstervegen 12, 7320 Fannrem

Åpningstider

Mandag – fredag kl 9 – 14

Tirsdag 10 – 14

Prestene: tirsdag og torsdag

kl 10 - 12

E-post

post@orkdal.kirken.no

Internett/hjemmeside

www.orkdalmenighetene.no

Telefoner

Kontoret..... 72 47 97 50
Telefax..... 72 47 97 58

Ansatte

Kirkeverge Margit Sødal 72 47 97 55
Prost B. Foseide 72 48 51 42
995 18 155
Sokneprest P.O. Lilleberg 928 59 980
Sokneprest Å. Rugland 986 25 418
Sokneprest E-M H Bakken 930 33 641
Kateket Olav Pederstad .. 72479750
Diakon G. R. Bjørkås 456 65 376
Organistene Wrobel..... 72 48 55 84
Sekretær Gunvor N. Kjerstad
Menighetspedagog
Line Krutvik Saltbones
Klokker/diakonimedarb.
Hildegunn Rydland Eikli
Sekretær Geir Olav Valstad
Klokker Terje Håvardstad Jonassen
Renholder Justyna Michalak
Kirketjener Tor Brage Fagerli
Kirketjener Daniel Hellstrøm

MENIGHETSRÅDENE

Orkdal menighetsråd

Leder: Tore Martinsen

Orkanger menighetsråd

Leder: John Egil Bergem

Orkland menighetsråd

Leder: Jan Arild Dahl

Geitastrand menighetsråd

Leder: Pål Ove Lilleberg

Orkdal kirkelige fellesråd:

Leder: Ivar Nerhoel

ORKDAL MENIGHETSBLAD

Utgis av Fellesrådet i Orkdal.

Adresse vedr. redaksjon,
ekspedisjon og økonomi:

Orkdal menighetsblad
Orkdal kirkekontor, 7320 Fannrem

Konto: 6401 06 95056

Mrk. «Gave menighetsbladet»

INFORMASJON

RETURADRESSE:

Orkdal Kirkekontor, 7320 Fannrem

Pysjcupen 2014 – samme trøkket – nytt opplegg!

Pysjcupen for årets konfirmanter ble arrangert i Orklahallen fredag 10. januar. Nye Orklahallen fungerte godt til opplegget og det er deilig å ha god plass. 20 ungdomsledere var med hele kvelden og natten og sørget for at opplegget gikk etter planen. "Ungdomslederne gjør denne cupen mulig", sier kateket Olav Pederstad. "Vi er avhengige av gode ledere som kan se ungdommene, heie dem fram, være dommere, kommentere, spille på korssamling og stå på post".

Årets pysjcup startet som vanlig med åpningsseremoni og presentasjon av lagene. Stor kreativitet med tanke på lagnavn, antrekk, plakater og heiarop skapte god stemning. Deretter var det volleyballturnering som sto på programmet på tre ulike baner.

Nytt av året var at fotball- og håndballturneringene var byttet ut med De olympiske smålekene, der lagene skulle gjennom 9 poster med ulike utfordringer. Det ble stilt krav til både hodet, armer, føtter og samarbeid innen laget. "Pysjcupen har vært lik i mange år og nå ønsket vi å prøve noe nytt", sier kateketen. "Med De olympiske smålekene ønsket vi å ha øvelser som inkluderte alle konfirmantene, og som stilte krav til også andre ferdigheter enn fotball og håndball". De olympiske smålekene hadde øvelser som bowling, støvelkasting!, Kims lek, puslespill, rockering og andre. Resultatet ble at Svorkmo med Team Traktor vant. Gratulerer!

Det ble kåret vinnere i mange kategorier så alle ble vinnere til slutt! "Jeg er godt fornøyd med både konfirmanter, ledere, foreldre som hjalp til og med selve arrangementet", sier kateket Olav Pederstad og smiler stort.

