
nr.6 Kyrkjeblad for Gloppen desember 2018 Årgang 48

God jul

Desember 2018

Desember 2018
Her kjem julenummeret som vi hadde
tenkt skulle vere eit advents-nummer,
men som blei det berre delvis, og ser
mest ut som eit julenummer. Det er na-
turlege grunnar til det, som vi ikkje går
nærare inn på. Men pass på at du ikkje
legg bladet bort mellom all reklamen og
dei andre juleblada som kjem inn gjen-
nom dørene. For her er det ein del stoff
som vi er glade for å kunne presentere.
Nokre av artiklane er nok lange, men
det er kjekt å kunne gje plass til bilde
og anna «utstyr» når vi ber folk skrive,
og får gjennomarbeidde artiklar som vi
meiner kunne stått i liknande publika-
sjonar på nasjonalt nivå. Og er du ikkje
ute etter det akademiske, kan du finne
gode glimt frå opplevingar vi har hatt,
eller kose deg med kryssord og quiss og
anna juleknask.

Ny serie
Redaksjonen har starta ein serie om sal-
meboka, og i dette nummeret går start-
skotet for ein serie om katekisma, eller
vaksenopplæring i barnelærdom, eller
kva du vil kalle det. Sigurd Vengen tok
oppdraget, og vi trur at vi alle kan ha
godt av å tenke over det han skriv, som
t.d. hans måte å formulere overskrifta
av serien på: Ka du trur?

Takk til alle leverandørar
Ein enkel gjennomgang av bladet av-
slører at utanom dei faste medlemene
i redaksjonen og dei kyrkjeleg tilsette,
er det femten personar som har levert
skriftleg stoff til dette bladet. Det er stor
grunn til å takke! Og på slutten av eit
år, utvidar vi gjerne takka til alle som
gjennom heile 2018 har gjort sitt for at
Kyrkjebladet også i år har blitt eit bra år.

Kvantitet mot kvalitet?
Med dette bladet passerer vi 300 sider
i 2018,og utan å ha talt eldre årgangar
vil vi seie at vi trur bladet vårt stadig
blir større som årgang, sjølv om vi har
gått ned til seks nummer i staden for sju
for året. Det er sjølvsagt eit mål å halde
høg kvalitet, og kvalitet er viktigare enn
kvantitet, men det er ikkje så lett å «tel-
je» kvalitet, så det får vi heller overlate
til lesarane.

Framsida
Framsidebildet er ei julekrybbe foto-
grafert av Gunn Hole.

Gunn skriv om gamle julekort på side 58.

Innhald
nr.6

FOR TANKE OG TRU
Fritz Schjølberg synest det er ufatteleg at Jesus blei menneske	 03
Vidar prest fortel at advent betyr meir enn å vente	 05
Er julekrubber stas for tanken eller bra for trua? 	 06
Arven frå Ryssdalen er ein skatt for alle generasjonar. 	 10
Asbjørg Apalset har klipp om juletrefest	 15
Bjarte skriv om julemotiv i kunsthistoria	 16
Greta Veien Sårheim om vegen til tru og livet i tru	 22
Glopparar bygde seg kyrkje på Dakotaprærien	 36
Norskamerikanarar kom tilbake og leita etter røtene	 41
Faste plassar i kyrkja. Korleis var det, og kvifor tok det slutt? 	 42
Kantoren har gått på skattejakt i salmeboka	 46
Katekisme for vår tid av Sigurd Vengen	 54
Ingeborg fortel kvifor ho syng i stille morgonstunder	 64

DETTE VAR VI MED PÅ
På innsteg i Ope hus 	 20
Vi høyrde Solfrid sine songar på Breimskoret sin konsert	 47
Russiske kvalitetssongarar i Vereidskyrkja	 48
Konsert med Iver Kleive, Sigmund Groven og Anne Vada 	 49

TING SKAL SKJE
TRU fortel om framtidsplaner, og utfordrar deg til å bli med	 35
Det blir SALMEKAFFI med jubileum i Breimskyrkja	 50
Denne romjula kan du høyre Juleoratoriet av Bach i Vereidskyrkja	 51
Geir Eikenes og Anders Rinde fortel om konserten dei skal ha	 52
Duokonsert med Julia Gåsvær på trompet og Lucy Savchenka	 52
Malin Alander skal synge Draumkvedet i Vereide kyrkje	 52

MEST FOR MORO
Barnesider med oppgåver og spørsmål ved Joveig Døvle	 24
Adventskryssord utan premiering	 26
Julequiz ved Bjarte Almenning	 28
Juleknask og hjernetrim	 33
Ei fargeleggingsside for dei som ikkje er små lenger	 34
Randi og hurtigruta, ei barneforteljing frå «gamle dagar»	 45
Gunn Hole viser oss julekort	 58

2 | Kyrkjeblad for Gloppen nr. 6, 2018

Andakt

Gud er blitt menneske og bor hos oss betyr for det første
at Gud er på plass i vår tilværelse. «Da tiden var inne
sendte Gud sin Sønn, født av en kvinne … »

Hans inntreden på vår arena for 2000 år siden var ikke bare
et flyktig julebesøk, men opphold på permanent basis. Barnet i
krybben ble ikke plassert i et transittmottak for en kjapp jordisk
gjesteopptreden. Nei, Menneskesønnen kom for å bli. Han starta
det hele. Tiden ble nullstilt og alle tidsregninger revidert. I dag
skriver en hel verden før og etter Kristus.

Julens mysterium. Det fullstendig uhørte og komplett uforstå-
elige inntreffer. Himmelens og jordens Skaper blander seg inn i
menneskeslekten gjennom en jomfrufødsel. Et barn blir vevd og
formet i mors liv og fødes med muskler, sener, bånd og alle san-
ser. Blodet renner gjennom vener og årer, pulsen slår i takt med
pust og hjerterytme. Han reagerer og oppfører seg nøyaktig som
et hvilket som helst annet barn. Han ammes, stelles og skiftes blei-
er på. Han gråter, trøstes, bysses og bæres i søvn av helt vanlige,
alminnelige foreldre. Han vokser opp i lag med flere søsken … Og
han, en liten jødegutt, skal altså være den evige Guds Sønn som
Johannes skriver om? «Han var i begynnelsen hos Gud. Han er
Gud. Alt er blitt til ved ham.» (Joh. 1.)

I lokalmiljøet i Nasareth var det trolig meningsløst at sønnen
til snekker Josef og hjemmeværende husmor Maria skulle ha ek-
sistert før tidenes morgen med en unik slektsrelasjon til den All-
mektige. Millioner har opp gjennom historien tenkt det samme,
tatt avstand fra disse fortellingene, og møtt dem med skepsis og
avslag. Millioner, ja milliarder, har imidlertid gjort det motsatte,
bøyd seg for mysteriet og tilbedt Jesus, tatt imot han som Frelseren,
opplevd han som Guds ansikt, Guds stemme, Guds kjærlighet.

«Eg står og stirrer: Gud og mann!. Eg kan `kje mett meg skode.
Med di eg ikkje anna kan, eg berre kviskrar: Nåde.» (NOS 34)

Gud er blitt menneske og bor hos oss betyr for det andre at
ingenting menneskelig er fremmed for Gud. Alt som betyr noe
for oss i vår hverdag, betyr noe for Gud i hans hverdag. Han er
påkoplet i alle døgnets timer: «Se, han blunder ikke og sover ikke,
Israels vokter.» (Salme 121. 4)

Han møter oss der vi er, ikke der vi etter år, alder og modning
burde ha vært. Han tar tak i livet vårt slik det er blitt og transfor-
merer (omskaper) synd, sår, bitterhet, skam og skyld til bygge-
steiner i Guds rike. Alt som Gud får lagt i sine hender omdanner
han til lys og nye muligheter for dem som kommer. «Han bryter
ikke et knekket siv og slukker ikke en rykende veke.» (Esaias 42.3)

Fritz Schjølberg

Gud er blitt menneske
og bor hos oss

Gud møter oss reelt i Jesus. Det er i vår virkelighet, i vårt levde
liv, gjennom dagens hendelser, opplevelser, utfordringer, opptu-
rer og nedturer, gleder og sorger, svikt og nederlag, sykdom og
livsparkering, lyse øyeblikk og mestringsevne - han er tilstede
og tilbyr sin livsassistanse. Gjennom «den gode boken» forstår vi
mer og mer at barnet i krybben er en storebror som ikke skammer
seg over oss, men som lengter etter fellesskap med oss, som opp-
muntrer og heier på oss, og som gjennom utallige løfter og ord gir
oss håp for i dag og framtidstro for i morgen.

«Legg alt dere har å be om fram for Gud i bønn, påkallelse og
takk.» (Filip. 4.6)

«Kast alle dine sorger og bekymringer på han, for han tenker
alltid på deg, og våker over alt som angår deg.» (1.Pet. 5.7 eng. overs.)

Gud er blitt menneske og bor hos oss betyr for det tredje at
han som er på plass i vår tilværelse, og som lever i vår virkelighet
utfordrer oss til «spille de andre gode» og til å forvalte vår klode
med ansvar og klokskap.

Hvert individ, uansett rase, legning eller kjønn har fått et stem-
pel fra Gud: «Elsket og godtatt, kjent av Gud». I Guds godkjen-
nelse av alle mennesker ligger det en oppfordring til hver av oss
om å se hverandre.

-Se bak fasader, masker, skalkeskjul, ensomhet og bitterhet. Se,
lytte, forstå og «gje ei hand». Bak det grønne og glitrende kan det
være kaldt, grått og trist med tragedier for store og små. Julen er
Guds håndtrykk til alle mennesker, håndtrykk vi kan gi videre.

-Stå opp og kjempe mot alle former for utnytting, trakassering,
nedvurdering, herskertrang og maktmisbruk. I hjem. På skole.
Blant venner. På arbeidsplass. I politikken.

-Rope nei og kjempe imot hverdagsrasisme, mobbing i sosiale
medier, utestenging av flyktninger og annerledes tenkende.

-Reise oss mot klimaødelegging, utplyndring av jorda, folke-
mord og utsulting.

-Overgi feilsteg, synd og motløshet til han som kom med nåden
og sannheten og som ber oss våge å leve en gang til fordi hans
kjærlige nåde gjenoppretter alt som er ødelagt og istykkerslått.

Kort sagt: Være en stemme og et engasjement mot all uretten i
oss og rundt oss. Gi sannheten rom og nåden forkjørsrett. Ta vare
på hverandre i det nære og verdensvide fellesskap. Være ambas-
sadører for godheten, vennligheten, omsorgen og den praktiske
kjærligheten.

«Julenatt med lys og glede minner oss om Gud som kom. Evig
er han her tilstede. Nå står grav og krybbe tom». (NOS 69)

nr. 6, 2018 Kyrkjeblad for Gloppen | 3

Redaksjonelt

Godt nytt år, god advent og god jul!
«Nokre legg bladet til sides og tek det
fram når jula kjem», var det nokon som
sa. I så fall blir det litt seint å seie godt
nytt kyrkjeår! For det starta som kjent
allereide med første søndag i advent.
Men les du dette med det same bladet
ditt kjem, kan helsinga passe godt:

Godt nytt kyrkjeår!

Som redaktør meiner eg då naturleg
nok godt nytt år med Kyrkjebladet.
Samtidig takkar vi for all god hjelp
med skriving og med bilde og tips til
stoff, og ikkje minst for at du har be-
talt i år og!

Men eg meiner og: Måtte du få eit
betre samliv med kyrkja vår, at kyr-
kja får vere ein del av livet ditt og vere
med deg i alt som måtte møte deg!
Sjølvsagt ønskjer eg gode opplevingar
i kyrkjeromet gjennom fine konser-
tar, høgtider i slekta som dåp, konfir-
masjon og brurevigsler, og misser du
ein du er glad i i året som kjem, øn-
skjer eg deg verkeleg eit godt møte og
all god hjelp frå prestane og dei an-
dre kyrkjeleg tilsette! Og du som har
ansvar for born og unge som kjem i
kontakt med trusopplærarane, måtte
du få mange gode og rike stunder i
det dei driv med!

Når eg tenkjer på kva som er eit godt
nytt kyrkjeår, tenkjer eg og at kyrkja
gjerne vil ha det godt med deg! Det
beste for kyrkja er at du er her, at du
møter opp og er til stades! Når Ordet
lyder, bøner stig til Gud og når felles-
skapet samlast til salmesong eller til
nattverd.

Dessutan har både du og kyrkja det
godt når du finn ein plass i dei gode
gjerningane. Kanskje du kan ta del i
det frivillege arbeidet i kyrkjelyden,
hjelpe med økonomi eller bruke av
tida di til frivilleg innsats i arbeidet
blant barn og unge? Les kva Ingrid
og Lars-Bjarte vil ha deg med på! Bli
med, du og. Og ta gjerne nokon med
deg.

Og lurer du på om du kan få ei fram-
leis god advent, viser eg til leiarartik-
kelen til Vidar prest.

Det er med glede og forventning vi kan
seie frå om at ny redaksjonsmedlem frå
Hyen har funne plassen sin i redaksjonen!
Han heiter Sivert Jan Ommedal og er bon-
de i Ommedalen. Han er dessutan engasjert
i politikk, og har nok å finne på. Likevel sa
han ja til å bli med i redaksjonen, og vi gler
oss til vidare samarbeid! Samtidig takkar vi
Solveig Hope for innsatsen og samarbeidet i
redaksjonen!

Frå Breim har vi hatt Venke Kollbotn med
i redaksjonen. Ho har ei stund signalisert at
ho ønskjer avlastning for å kunne prioritere
soknerådsarbeidet og politikken. Soknerå-
det har vore i arbeid med å finne nokon til å

overta, og etter ei runde der fleire namn har
vore aktuelle, er ein komne tilbake til Arvid
Jordanger, som etter fleire samtaler med re-
daktøren, og med tenketid mellom, no har
takka ja til å bli ein del av teamet! Han er
hjarteleg velkomen, og startar opp frå neste
nummer!

Vi andre som sit i redaksjonen har ikkje
tenkt å slutte med det aller første. Men vi
treng ikkje gjere alt sjølv! Alle som har tips,
idear og tankar om stoff, er med dette invi-
terte til å ta kontakt. Kanskje du skriv på
noko eller har skrive noko som du kunne
tenke deg å få på trykk?

Medlemer i redaksjonen kjem og går

Ofte kunne vi ønske oss ein dyktig fotograf
med godt utstyr som vi kunne sende ut for
å dekke arrangement eller andre hendingar.

Vil du bli fotomedarbeidar?

Atle Hauge har kome med ideen om å
digitalisere alle gamle årgangar av Kyrk-
jebladet. Frå eit eller anna tidspunkt har
bladet vore laga digitalt, og lagt ut på hei-
mesida til kyrkja i Gloppen. Dermed kan
ein søkje på namn og finne artiklar og
bilde som har stått i bladet sidan den tid.
Men dei fleste og dei eldste årgangane er

Gamle årgangar av Kyrkjebladet

Hugsar du bildet av konfirmantane i Vereide
1926, som vi hadde med i eit tidlegare blad?
I førre nummer hadde vi med bildet på nytt,
med dei namna vi hadde greidd å skaffe.
Sidan den tid har vi fått inn eit par innspel
som er viktige for nokre. Er du blant dei,
finn du nok fram førre nummer av bladet
og skriv inn desse rettingane: (vi skriv ikkje
kva som var feil før, du kan berre rette ut frå
at desse opplysningane er korrekte): Nr. 9
er Marta Sande, nr. 10 er Helga Devik, nr.

Konfirmantar 1926

22 er Elisabeth Austrheim og nr. 25 er Inger
Eide. Dermed har vi alle jentene på plass! Så
er det gutane. Der har vi fått vite to ting: Tre
søstre er enige om at dei kjenner att onkelen
sin på nr. 46, Einar Bergstad. Då hadde vi
feil namn der, så Jakob Lotsberg er ein dei
vi ikkje har fått nummer på. Framleis finst
det fleire gutar som vi ikkje har plassert på
bildet. For dei som er aktive på Facebook,
kan vi nemne at gruppa finst på ei side som
heiter Gamle bilete frå Gloppen.

Ikkje alle av oss er like flinke som Gunn på
dette feltet. Meld deg, om du vil vere ein fast
foto-medarbeidar!

ikkje med. Dette vil Atle ta seg av. Det
var hans ide, og vi takka ja! Det betyr at
vi no prøvar å samle alle blad frå starten
av! Skulle det bli slik at vi manglar noko,
skriv vi om det i neste nummer, så kan
kanskje einkvan av dei trufaste lesarane
finne manglande eksemplar og låne ut til
oss og Atle!

4 | Kyrkjeblad for Gloppen nr. 6, 2018

Leiar

Advent - verd å
vente på?

AV VIDAR BJOTVEIT

Venterom, ventetid og ventelistegaranti. Vent litt
eller vente og sjå-haldning. Vi har det i språket,
dette å vente. Men har vi det i kroppane våre?

Har vi ventepuls i det vi gjer? Eller er vi vaksne like utol-
modige som borna når dei får høyre vent litt?

Vent litt, med å ta opp smart-telefonen for å finne noko
anna som du trur er meir givande å lese eller å konsume-
re. Bli fyrst med på ei lita reise tilbake ei tid, om advent.

Heilt tilbake til 300-talet finn vi røter til adventsfei-
ringa. Allereie da hadde nokre stadar førebuingstid for
feiring av Jesu fødsel. På 500-talet feira ein både
fem og seks adventssøndagar. Ikring år 1000
bestemte kyrkja i Roma (katolske kyr-
kja) at talet på søndagar i adventstida
skulle vere fire, slik vi kjenner det i
vår feiring.

Innhaldsmessig har advents-
tida litt ulike preg. Så lenge den
var førebuingstid for julefei-
ringa, var den prega av glede.
Men da ein også starta å sjå ad-
vent som førebuingstid for Kris-
ti kome som domar, vart faste og
bot vesentlege element. Julefasten
kom til å prega våre forfedrars liv, og
kanskje ser vi spor etter dette i bruken av
fersk fisk og lutefisk som mat på julaftan i de-
lar av landet vårt.

Tilsvarande er fargen fiolett, botsfargen, som møter oss
på kyrkjetekstilane fram mot jul, men gjerne også som
farge på ulike artefakter i adventstida. Likevel vart aldri
julefasta så streng som fasta før påske. Det var og vart
gleda over den komande feiringa av Kristi fødsel som gav
adventstida sitt hovudpreg.

Sjølve ordet advent kjem frå det latinske adventus,
som tyder kome. I mellomalderen tala ein gjerne om ad-
ventus Domini, Herrens ankomst, og ein tala gjerne om
Kristi kome på tre ulike måtar. For det fyrste som Kristi
kome som menneske av kjøt og blod i Betlehem; hans
kome i fortida. For det andre tenkte ein på Kristi kome
i menneskesinnet ved ordet; hans kome notida. Og for
det tredje tenkte ein på Kristi kome som dommar; hans

kome i framtida. Alle desse motiva er med i vår kyrkjelege
adventsfeiring.

Folkeleg har adventstida fått eit sterkt preg av glede.
Det er mykje kos i tida før jul. Ventetida mot jul blir fylt
med julegrantenning, gløgg og mandarinar. Konsertar set
oss i stemning, og gledemodusen er tydeleg. Somme pyn-
tar tidleg til jul og «hoppar» over adventstida. Vent litt,
adventstida, har blitt som barnets utolmodige respons.
Det har blitt juleverkstad, julebrus, julebord, julekalender
og juleselskap før det er jul. Vi kan skulde på handelsstan-

den som spelar oss varme i førjulstida. Men er det
ikkje like mykje holdnings-sak? Vi forventar

effektivitet og dermed tar vi ut feiring og
glede før det eigentleg skjer. Ei bak-

side blir at jula er ferdig 2. juledag.
Sidan blir det nyttårsfokus med
rakettar og anna fest. Slik går året,
(h)jula går rundt. Spørsmålet blir
om vi lever på forskot. Å vente
litt, er ikkje så lett å høyre eller
å gjere.

Kanskje luktar du moralisme
og festbrems lang veg. Skal ein ik-

kje kunne få glede seg i førjulstida?
Og kva rolle har eg i dette? Svært liten.

Klart eg meiner gode nærvær og gode
førebuingar til jul er bra. Men alt med måte.

Om ein flyttar feiring til før det eigentleg er fest, trur
eg det kan medverke til eit jag etter det neste.

Eg vil prøve å ta til meg adventsgleder, små og store.
Men ekte julegleder får vente. Men det er ikkje alle som
opplever livet som noko godt. Den siste tida har eg fått
fylgje mange nært i livet, i det vanskelege. Og sorgluker er
ikkje å ta livet på forskot, det er å måtte ta livet på ramme
alvor. For alle dei som opplever å vandre i sorg, kan kjen-
ne advent og jaget etter julestemning som ei ekstra bør.
Om vi er einige eller ueinige, la adventstida vere eit tid
for ekte møte, ekte førebuingar og til slutt ekte juleglede.
Eg vil prøve å finne eit «venterom» for å tenke over Kristi
kome. Kristi kome i fortid, notid og framtid. Sånn, no kan
du ta opp din smarttelefon. Eller du kan vente litt …

God adventstid!

nr. 6, 2018 Kyrkjeblad for Gloppen | 5

Kjersti er nordfjording god som
nokon, sjølv om ho har budd det
meste av livet i andre delar av lan-

det. Ho voks opp i ytre Nordfjord, men kom
til Gloppen som ungdom og vart her i fem
år. Først som elev Nordfjord folkehøgskule,
deretter gjekk ho på dåverande Firda gym-
nas, og til slutt var ho eittåring i det som vart
kalla Ungdomsforbundet. Det året budde ho
i prestegarden på Vereide. Ho har mykje slekt
og mange vener og kjende her i soknet. Kjer-
sti Tytingvåg Rogne har vore busett i Molde
i lang tid no og er ein erfaren og avhalden
familieterapeut ved familievernkontoret i
Molde. Ho er eit engasjert menneske med
mange jern i elden, men kan også kunsten
å skape eit godt og vakkert miljø kring seg.
Vi har høyrt nyss om at heimen kvar advent
vert pynta med ei stor samling julekrybber,
heile 31 stykke. Dette ville vi vite meir om.

- Kva er det med julekrybber som treffer
deg?

- Eg trur det er fordi julekrybba uttrykkjer
det underlege, - at det var på denne måten
Gud fann på å gje seg til kjenne. I noko så
allment og upraktisk som å bli fødd midt
under keisar Augustus si folketeljing. Og

Julekrybber
til glede og ettertanke

TEKST OG FOTO: GUNN HOLE

det i denne folkefjølda som sprengde all
overnattingskapasitet i Betlehem. Kor man-
ge ungar som vart fødde i fjøs og uthus den
natta, veit vi ikkje, men Jesus var ein av dei.

- Korleis kan vi tolke utvalet av folk og dyr
i julekrybbene?

- I julekrybba finn ein mange sortar re-

presentert. Eg tykkjer alle har si eiga histo-
rie, som vi godt kan stanse opp ved. Maria
først. Ei ung jente, barntung og sliten etter
vegen. Og så skulle det altså vere så utgjort
at fødselen starta akkurat no. Var der nokon
og hjelpte henne, skal tru? Det fanst vel el-
dre kvinner i følgjet. Josef måtte vel ut under
stjernehimmelen medan det stod på. Truleg
var Maria også overvelda av dette som ho
ana, men ikkje heilt forstod om barnet ho
bar og fødde.

Og mannen ved sida av henne, Josef, - må
vel ha hatt sine spekulasjonar, sjølv om en-
gelen hadde sagt han korleis stoda var. «Det
får vere som det vil. Eg forstår det ikkje, men
det er Maria eg vil ha.» Omtrent slik må han
ha tenkt. Og han var skikkeleg og vaksen og
tok vare på den unge festarmøya si. Han var
såpass til å lite på for dei himmelske makte-
ne, at det var til han engelen ga beskjed om
å ta ein annan veg heim til Nasaret med kjæ-
rasten og barnet. I julekrybba ser vi ein ung
familie som snart skal bli flyktningar.

Den første barselvisitten var nokre gje-
tarar som kom heseblesande med smålam
i hælane inn frå Betlehemsmarkene. «Men
kva med sauene då? Stikk de av frå jobben?»

Den rike krybba frå Willow Tree er den mest kostbare i samlinga, og har handlaga figurar.

Kjersti Tytingvåg Rogne.

6 | Kyrkjeblad for Gloppen nr. 6, 2018

«Ja, her er det større ting på ferde. Det er ik-
kje kvar natt vi får englekor over hovudet, og
bod om ei stor glede for heile folket. Så får
vel den store Gud passe sauene medan vi går
dette ærendet.» For kven var det som fekk

del i englesongen? Sauekarane ute på mar-
kene som halla seg ned på bakken med ein
kletull under hovudet. Det er ikkje sikkert
det var tilfeldig at det var desse menneska,
så nær natur og dyr, vind og ver, som hadde

ope nok sinn til å sjå Guds herlegdom.
Verre var det med vismennene. Dei tulla

seg vekk, endå så studerte og lærde dei var.
Ei stund miste dei stjerna av syne, og gjekk
etter sin eigen teori om at den Messias dei

Gratis plukka opp frå ei søppelkasse på ein krimskramsbutikk som hadde opphøyrssal.

Julekrybbe frå Hjemmenes dåpsring som barna
våre var med i då dei var små.

Englekoret. Samla gjennom mange år. «Eg likar best vesle-engelen, nummer fire frå venstre, som
nektar å syngje», seier eigaren.

nr. 6, 2018 Kyrkjeblad for Gloppen | 7

venta på måtte vere å finne på slottet. Men
der fekk dei snu. Det var ikkje verst at dei
kunne greie å legge om alt dei tidlegare had-
de hatt av tankar og førestillingar
om Messias, og verkeleg ta inn over
seg at den vesle ungen i fjøsen var
Han. Endå ei påminning om at Gud
sjeldan gjev seg til kjenne i stas og
makt, men nettopp i det alminne-
lege. Dyra i julekrybba, sauer, kyr,
esel, mat, mjølk, ull, klede, trans-
port, det forankrar gudsnærværet i
dagleglivet.

- Påverkar julekrybbene deg også
elles i året?

- Ja, eg trur faktisk det. Brorson
sine ord vert sanne for meg: Mitt
hjerte alltid vanker i Jesu føderum.
Der samles mine tanker, som i sin
hovedsum. Ofte kan menneske
kjenne på at ein ikkje strekk til. Ein
skulle vore annleis. Snillare, flinka-
re, raskare, vakrare, meir usedvanlege eller
populære. Det kan bli eit stress. Ein lengtar
etter å kvile seg frå indre og ytre krav. I Bet-

lehemsstallen er det ein fred som ikkje spør
etter kva ein har prestert, eit gudsnærvær i
livet slik det er. Der er min lengsel hjemme,

der har min tro sin skatt. Jeg kan deg aldri
glemme, velsignet julenatt.

- I adventstida set du fram heile 31 kryb-

ber. Nokre av dei knyter det seg gjerne spe-
sielle historier til?

- Den første julekrybba vi hadde i heimen
vår var ei gåve til eldste sonen vår,
Erlend, den første jula i livet hans.
Han var eit halvt år, og gode men-
neske i Svolvær, der vi budde, had-
de kjøpt kuler og bitar frå Panduro
Hobby og limt saman ei bitte lita og
heilt skjønn julekrybbe. Dei ville
gje det vesle barnet vårt det vikti-
gaste dei visste. Den har enno hei-
dersplassen på kjøkenreolen.

Så har vi den høge, vakre jule-
krybba eg fekk av nære venninner
til femtiårsdagen. Dei visste at eg er
glad i vakre ting, og det var også ei
påminning om å hugse det viktigas-
te midtvegs i livet.

Den rike krybba frå Willow
Tree er den mest kostbare eg har.
Eg samla på delar til denne i ti år,

og no er ho nesten komplett. Kunstnaren,
Susan Lord, formar først figurane i leire, før
ho støyper og handmålar dei. Dei er så ut-

Krybbe laga i Kenya, ei gåve frå dottera Ingvild. Privat foto.

Den aller første julekrybba var ei gåve til sonen Erlend frå venefamiliar
i Svolvær. Privat foto.

8 | Kyrkjeblad for Gloppen nr. 6, 2018

Kor eg har venta på deg!
At du skulle
gjere inntog i livet mitt,
ridande på ein stolt, kvit hest
og drive bort
alle fiendemakter som har okkupert
mi sjels landskap.

Men du kjem
stille
på eit esel.
Dårskapens dyr.
”Hosianna!”
stivnar på tunga.
Kan det vere du, Herre?

Kor eg har venta på deg!
At du skulle
kome som herskar og fyrste
og løfte meg opp av det smålege.
Opne livet
for meg,
som du ein gong
førte Israel gjennom havet.

Men du kjem
krypande
gjennom Via Dolorosa,
forakta av alle.
”Krossfest!”
ligg på tunga.
Kan det vere du, Herre?

Kor vi har venta på deg!
At du skulle
gje framgang og posisjon til
ditt utvalde folk,
di kyrkje
til alle tider,
så det kan bli vitterleg
at det er vi som har rett.

Men du kjem
usynleg
i brød og vin
til knebøygde menneskje.
”Kyrie ”-
kviskring på tunger.
Kan det vere du, Herre?

Kor vi har venta på deg!
At du skulle
vere oss eit svar
på våre livsgåter.
At du -
på underfull vis
skulle utfri Job,
den enno lidande.

Men du kjem
alminneleg,
fødd inn i slektene.
Du er Job. Du er Jehova.
”Gloria”
på alle folks tunger!
Det er du, Herre.

trykksfulle at det er som om kunstnaren gjer
det ho kan for å forkynne evangeliet gjen-
nom figurane.

Ei av krybbene er laga i Kenya og er ei
gåve frå dotter vår Ingvild, etter at ho hadde
jobba der for nokre år sidan. Når eg ser på
denne, tenkjer eg på den verdsvide kyrkja,
på kristne sysken som lever under heilt an-
dre livskår og uttrykkjer trua si på anna vis
enn det vi er vane med. Kanskje den som
skar ut og fekk selje denne krybba, tente nok
pengar til å skaffe mat i magen til familien
sin nokre dagar til.

- Kva trur du som familieterapeut, ville
forholdet mellom Maria og Josef hatt ein
sjanse i dag?

- Ja, det trur eg så sanneleg, om dei hadde
greidd å halde på dei gode haldningane sine.
Når dei kom seg gjennom det at eit barn
kom til verda «før tida» den gongen, er det
teikn på eit slitesterkt forhold. I vår tid ville
få ha løfta på eit augnebryn om det skulle gå
rykte om at Josef var i lag med ei kvinne som
hadde barn i magen frå før. Maria og Josef
hadde vilje til å forplikte seg, også i brattbak-
kane i livet. Det store kjærleiksspørsmålet:
«Er du der for meg?» ville svarast med «Ja,
eg er her for deg.»

- I ei rastlaus tid der mykje er i endring,
samlar dei truande seg framleis kring noko
så enkelt som ei krybbe…

- I julekrybba møter vi ulike menneske
med ulike Messias-forventingar. Også vi har
ulike tankar om korleis vi håpar og ventar på
at Gud skal gje seg til kjenne i livet. Somme
er så heldige at dei opplever konkrete «him-
melske handslag», andre strevar med ei opp-
leving av gudsfråvær i situasjonar der ein
tryglar om hjelp og leiing. Somme av oss går
daglangs i livet og reknar med at Gud er her.
Stundom kan ein stanse opp ved det mirake-
let at ein finst til. At det vert dag og natt og
sol og regn, og at dei vanstelte staudane stikk
hovudet opp av jorda endå ein gong. Men
kva var det no han sa, Jesus, då han gjekk
omkring her? «Eg var svolten, og de gav meg
mat. Eg var tørst, - og de gav meg drikke, eg
var framand, - og de tok i mot meg.» I kyr-
kjebøna ber vi om at vi må greie å kjenne att
Guds andlet i vår neste. Gudsnærværet er å
finne i det alminnelege livet, slik julekrybba
fortel. Når Gud vel å presentere seg gjennom
ei folkeregistrering i eit uønskt styresett,
fødd på kummerleg vis, flyktning etter få da-
gar, - så har han sagt noko om at han er hos
oss, i det alminnelege uperfekte livet, slik det
no ein gong er.

God jul til alle glopparar frå Kjersti.

ADVENT

Bilde t.h. Denne krybba er frå India og vart
kjøpt på ei misjonsmesse for snart 30 år sidan.
Privat foto.

nr. 6, 2018 Kyrkjeblad for Gloppen | 9

Mange i Gloppen kjenner folketo-
nen frå Gloppen til kveldssalmen
Se, solens skjønne lys og prakt

har ført sitt løp til ende. Teksten er opphave-
leg tysk (Christian Scriver) og vart omsett i
1734 av Birgitte Christine Kaas. Salmen kom
med i Kingos salmebok og vart etter kvart
sungen til ulike melodiar i Norge. Landstad
tok salmen med i si salmebok (1869) og Lin-
deman laga ein melodi til, som truleg vart
brukt i dei kyrkjene som hadde orgel på den
tida, -det var ikkje fleirtalet. Då vi fekk ny
koralbok i 1925, til Landstads reviderte og
Nynorsk salmebok, tok komiteen inn ein
folketone frå Vang i Valdres. Den tonen har

stort sett vore brukt sidan, rundt i heile lan-
det (Den danka fort ut Lindemans melodi).

Men folketonen frå Gloppen, nemnt over,
får vi tru har vore i jamleg bruk i Gloppen,
kanskje heilt fram til det kom orgel i kyr-
kjene her omkring. I Gimmestad skjedde
det då nyekyrkja vart bygd i 1910, i Vereide
ikkje før i 1937. Men i Breim fekk dei orgel
allereie i 1904, og det var ikkje uvanleg at dei
frå Ryssdalen rodde til Breimskyrkja når det
var gudsteneste der og ikkje i Gimmestad,
som var den kyrkja dei sokna til. Der det var
orgel, vart melodivalet nokså likt over heile
landet.

Melodien kunne lett ha gått fullstendig

ut av soga, om det ikkje var for ein person:
Ola Ryssdal. Han vart fødd i 1872 og døyd-
de i 1963. Han flytta tidleg frå Gloppen, og
vart buande i Trondheim det meste av livet.
Der var han lektor, forskar og fokemusikk-
samlar. Han starta innsamlingsarbeidet på
1890-talet, og reiste i Sunnfjord, Nordfjord,
på Sunnmøre og i Trøndelag, i Gudbrands-
dalen og i Østerdalen. Det finst ca 300 slåt-
tar i Norsk musikksamling etter han. Han er
også registrert som innsamlar i Norsk Folke-
minnesamling. Han vart også involvert i for-
sking i Nidarosdomen. Det galt registrering
og tyding av gamle innskrifter på veggane.

Ola vaks opp i ein syskenflokk på åtte

Samtale med Elin Grytting og Aase Ryssdal Sæther

Arven frå Ryssdalen
TEKST: ANDERS RINDE

Folket i Ryssdalen i 1910. Sitjande frå venstre: Eli, Anne f. Øvreeide (gift med Søren), Malena f. Arnestad (oldemor til Aase) med barnebarnet Malena
framfor seg, Anne f. Skrede (gift med Rasmus) med Lars R. på fanget, Kristine f. Hunvik (gift med Jørgen).
Ståande frå venstre: Søren med Lars S. på armen, Mathias, Ola, Rasmus, Elias, Per, Lars L., Jørgen.

10 | Kyrkjeblad for Gloppen nr. 6, 2018

brør og tre systre på bruket i Ryssdalen.
Faren Lars R. Ryssdal (1839-1906) og

mora , Malene Olsdotter f. Arnestad (1847-
1924), var begge to «av musikalske og kir-
kelig interesserte ætter» som det heiter i
artikkelen. (sjå under) Lars var forsongar i
gravlaget for Ryssdal-Søreide, og både far og
farfar til Malene var tilsvarande forsongarar
i Arnestad-gravlaget.

Aase fortel at så vidt ho er blitt fortalt,
fekk alle sønene til Lars og Malena ei eller
anna form for utdanning, men det er lite vi
veit sikkert: Rasmus, som overtok garden,
fekk ei eller anna form for landbruksutdan-
ning . Jørgen og Søren vart handelsmenn
på Sandane, og i alle fall Søren gjekk mid-
delskule. Per var trygdesjef i Gloppen, men
kva utdanning han hadde, veit vi ikkje. Lars
var ein uvanleg dyktig møbelsnekkar. Elias
vart lærar/lektor og den første rektoren på
Firda Gymnas. Mathias gjekk teknisk sku-
le og dreiv mekanisk verkstad på Sandane.
Der reparerte han elektriske artiklar og byg-
de varmeomnar. Også Ola fekk som nemnt
universitetsutdanning, truleg i realfag, og
budde det meste av livet i Trondheim. To
av jentene heitte Ane, den første vart berre
to år og døydde i 1878. Same året fekk dei
ei ny jente som også fekk namnet Ane. Ho
døydde 27 år gamal av det dei kalla bleiksott.
Eli, f. 1882, var einaste jenta som fekk leve
til alderdomen. Ho levde ugift heile livet.
Familiekrønika vil ha det til at ho ikkje fekk
den ho ville ha, og derfor valde å leve ugift.
I staden skapte ho ein koseleg og harmonisk
heim for to av brørne sine: Mathias, som
heller aldri gifta seg, og Jørgen, som vart
tidleg enkjemann. Det var ikkje berre Ola
som samla og noterte folkemusikk. Mathi-
as skreiv ned og let etter seg ei stor samling
slåttar som i dag fins på Norsk Musikksam-
ling. Nesten alle brørne spelte fele. Søren
spelte i bryllaup allereie frå 18-års alder.

Melodien til Se, solens skjønne lys og
prakt, og fleire andre som vi har etter Ola
Ryssdal, vart offentleg kjend gjennom ein
stor artikkel i Årbok for Norsk Musikkgran-
sking 1943-1946. Redaktør for årboka heitte
Ole Mørk Sandvik, sjølv ein ivrig folkemu-
sikksamlar og musikkprofessor ved Oslo
universitet. Artikkelen heiter Salmetonar
(Kingo) frå Gloppen, Nordfjord, og er for-
fatta av Ola Ryssdal.

I artikkelen som inneheld totalt 36 sal-
metonar frå Gloppen, sirleg notert av Ola
Ryssdal, gjer han greie for den enkelte tone,
for kjeldene og for notasjonsmåten, som av
praktiske grunnar kan avvike litt frå tradi-
sjonell melodinotasjon, både med omsyn til
rytme og intervallstorleik (Dei gamle, altså
kjeldene til Ola, brukte gjerne tonar som skil
seg litt frå den tempererte skalaen som er
vanleg i dag.)

KVA SÅ?
Melodiane er notert på notar, offentleggjort,
og kan finnast på bibliotek. Det er vel og bra,
men skal dei få eit liv utover det museale? Då

må dei brukast!
Ei som har brukt dei meir enn dei fleste,

er ei dame frå Bærum, som kom flyttande
til Gloppen i 1976, som nyutdanna musikk-
faglærar/musikkpedagog og tilsett i det som

Se solens skjønne lys og prakt. Denne tonen tok Sondre Bratland med på ei av platene sine. Songen er
også arrangert både for blanda kor og for mannskor av Sverre Volle og utgitt på Norsk Musikkforlag.
Det er nok den tonen i heile samlinga som er best kjend.

Notasjonsmåten diskuterte Ola Ryssdal m.a. med den australske pianisten og folketonesamlaren Per-
cy Grainiger, som ofte var i Norge. Han gav han det rådet at han skulle sløyfe taktstrekar. Svigersonen
Ragnvald Graff gav han også verdifull hjelp, bl.a. fann han på å setje små loddrette strekar over trykk-
tunge stavingar. Krysset over først tone tyder at tonen er høgare enn i den vanlege tempererte skalaen.
Parantesen rundt tyder at det ikkje vart heilt konsekvent gjennomført (av kjeldene).

nr. 6, 2018 Kyrkjeblad for Gloppen | 11

då heitte Gloppen kommunale musikkskule.
Skulen var nesten nystarta, og hadde ikkje
mange tilsette. Denne dama var då 24 år og
nygift med ein kar i frå Selje. Ho heitte Elin
Grytting, og i dag er ho blitt pensjonist. Elin
fortel om ein barndomsheim med mykje in-
teresse for musikk, både korps, kor, orkester
og jazz. Samt folkedans og folkemusikk, og
den interessa har følgt henne sidan, kanskje
med eit spesielt hjarte for folkesongen.

Så ein dag hende det noko som Elin hug-
sar slik:

Elin song (folketonar) på eit arrangement
ein eller annan stad i bygda. Det kan ha vore
på ein bygdakveld, og det kan ha vore i 1979.
Blant tilhøyrarane var eit eldre ektepar som,
når lokalet heldt på å bli tømt etter «konser-
ten», forsiktig nærma seg Elin. Dei tok kon-
takt og presenterte seg som Lars og Marie
Ryssdal. Så bar Lars fram ærendet sitt: han
hadde ei samling folketonar etter onkelen
sin, Ola Ryssdal; som han trong hjelp til å
tyde. Var dette noko som kunne vere av in-
teresse for Elin? Slik starta det som skulle bli
eit årelangt venskap og samarbeid om fol-
ketonar, med utgangspunkt i samlinga etter
Ola Ryssdal.

Elin fortel: «Eg var ikkje tung å be og snart
var vi i gong. Lars ønskte å synge salmane

så nær opp til den gamle syngjemåten som
muleg, slik han hugsa at dei gamle song. Eg
hadde jo ikkje høyrd desse gamle i Ryssda-
len, men hadde likevel ei forståing og ei mei-
ning om korleis, sidan eg alt hadde «sunge
gamalt» i kring ti år. Eg hadde lytta til og
lært både av eldre folkesongarar og høyrd
Folkemusikkhalvtimen på radio.

Lars song seg inn i eine notebiletet etter
det andre. Eg sat med notane framføre meg
og med bandopptakaren på. Deretter høyr-
de vi på opptaket og snakka og diskuterte litt
før vi anten godkjende opptaket eller gjorde
eit nytt. Lars øvde også inn eitt eller to vers
til av salmane som han henta frå ei gamal
Kingo-salmebok. Etter om lag 2 ½ års arbeid
hadde han sunge seg gjennom alle dei 36 re-
ligiøse folketonane som farbroren hadde no-
tert ned. Eit stort og viktig kulturelt arbeid
som eg er svært glad for at eg fekk vere med
på.»

Lars og Marie gifte seg i 1945. Marie f. Ro-
senlund kom frå Davik. Dei fekk etter kvart
fire døtrer. Den yngste, Aase, vart den som
overtok garden og har på sin måte ført arven
vidare. Vi let henne fortelje:

«Far var svært musikalsk, og kunne spe-
le brukbart på sikkert eit dusin instrument
og få lyd i dei fleste andre. Han spelte også

på ting som eigentleg ikkje skulle spelast på,
så eg har sjølv høyrt han framføre "Fager
kveldssol" både med støvsugar og sykkel-
pumpe. På sag var han ein meister, og eg har
til denne dag ikkje høyrt nokon spele dette
instrumentet så vakkert som han gjorde. I
godt vaksen alder tok han eit brevkurs i har-
monilære, men det var den einaste musik-
kundervisninga han fekk.

At han kunne spele er forresten ein sterkt
medvirkande grunn til at vi sit her i dag.
Han hadde kjenningar på Tuberkulosehei-
men på Kleivedammen under krigen, og var
der fleire gonger og spelte orgel til dei. Slik
vart han og kjend med den nye kokka - og
då treng vi vel ikkje fortelje meir.

Vi hadde eit trø-orgel i heimen, og nokre
andre instrument i meir eller mindre god
stand - ein mandolin, t.d. Eg trur det meste
var slikt som han hadde fått av andre eller
kanskje funne på ein auksjon, men omlag i
1960 slutta han å røykje, og for pengane han
sparte på det, kjøpte han eit brukt piano. Det
kom til gards i ei stor kasse, og viste seg å
vere eit kvalitets-instrument som vi har stor
glede av endå. Ein dag nokre år seinare sto
brått komponisten Geirr Tveitt midt i stova
vår - det var ein kjenning av oss som hadde
han med, og det var ei utruleg oppleving då

Lars og Elin i 1985. Lars syng for opptak. Foto: Dagfinn Nyhammer

12 | Kyrkjeblad for Gloppen nr. 6, 2018

han sette seg på pianostolen og spelte eit par
av sine eigne stykke. Han skrytte svært av
det gode pianoet. Det var ikkje mange pia-
no ein kunne spele kraftig og samtidig pent
på, meinte han, og det demonstrerte han så
grundig at pianoet sto og hoppa i 2 veker et-
terpå, fortalde far seinare.

Eit stillferdigare, men så godt som ubru-
keleg instrument, musikalsk sett, var den
gamle "sitaren" som fanst i huset. Eg veit in-
gen ting om han, kvar han kom frå eller kor
gammal han var, men han var i alle fall gam-
mal allereie då eg var jentunge. Dei strenga-
ne som manglar i dag, mangla den gongen
og; eventuell lakk var avsliten, og strengane
var rusta somme stader. Det vart aldri gjort
noko forsøk på å stemme han, men vi jente-
ne brukte han til å lage "leikemusikk" med,
og for å seie det på den måten: Det vart my-
kje atonalt. Den kortaste strengen var svært
slapp, og laga eit fascinerande "bååinnng"
som vi tykte var artig å høyre på. Eg må
nemne at eg i dag har prøvd å stemme opp
dei strengane som er att - han er kromatisk,
og det står på kva tone som skal vere på kvar
enkelt streng - men "bååinng"-en har eg med
vilje ikkje stemt. Han skal få vere slik.

Eg kom aldri så langt at eg spurde far kvar
dette instrumentet kom frå, men slik tilstan-
den var allereie for 60 år sidan, har vi tippa
på at det kan vere noko han har berga frå ein
stad der dei ville kaste det, eller kanskje har
han funne det på ein auksjon. Kanskje kan

det vere bryet verd å få nye strengar på det?
Det er i alle fall fin klang i det, og skruane er
så faste at stemminga held uventa bra.

Instrumentet eg spelar på i dag, har ei my-
kje kortare historie. Det er kjøpt på Sandane,
truleg sist på 70-talet, hos Foto Almenning
som i ein periode forhandla musikk-instru-
ment. Eg kan ikkje hugse at det vart kjøpt,
og var faktisk ikkje klar over at det fanst i
huset, før eg tilfeldigvis fann det ein gong

eg leita etter noko heilt anna, etter at far var
død og mor hadde flytta til Gotatunet; det
må ha vore rundt 2006.

Dette var ein akkordzither, og eg vart
straks fascinert av instrumentet. Det står
også Harpeleik på han, og eg har seinare
brukt det ordet, fordi eg tykkjer det passar
bra til det eg brukar han til. Han var sjølv-
sagt ustemt då eg fann han, men etter å ha

I heimen i Ryssdalen med Marie og Lars. Elin gjer opptak. Lars spelar på salmodikon. Foto: Dagfinn Nyhammer

Marie og Lars Ryssdal fekk folkemusikkprisen for Sogn og Fjordane i 1996. Foto: privat.

nr. 6, 2018 Kyrkjeblad for Gloppen | 13

fått litt starthjelp med Hanne Grete Heen og
Elin Grytting,lærte eg meg rimeleg raskt å
stemme. Dette med stemminga er nok ein
viktig grunn til at mange harpeleikar blei
liggande ubrukte; det skal eit rimeleg mu-
sikk-øyre til for å få det reint - og heilt reint
blir det eigentleg aldri.

Harpeleiken i seg sjølv ber ikkje lyden så
langt, men om han blir lagt på eit bord el-
ler liknande av tre, blir lyden mykje krafti-
gare. Om eg legg harpa på galleri-kanten i
Vereids-kyrkja forplantar lyden seg til heile
galleriet og blir utruleg kraftig. Men til bruk
andre stader har eg no montert mikrofonar
på instrumentet og kobla det til ein forster-
kar, slik at eg kan høyrast litt betre. Det kan
trengast, for i dag spelar eg helst som ein del
av duoen Sæther & Sagerøy, der eg må kon-
kurrere lydmessig med det svenske nasjona-
linstrumentet Nyckelharpa.

Den siste tida har eg prøvd å finne ut litt
meir om bruk av harpeleik/zither i Gloppen,
og eg har så langt lokalisert 10-15 stykke.
Somme av dei kan knytast til eit namn på ein
utøvar, medan andre har same bakgrunn som
"sitaren" vår: Han har berre vore i huset. Alltid.

Om eg finn tid til det, blir det kanskje eit
skriftleg resultat av dette arbeidet? Om no-
kon av lesarane har ein i huset, vil eg gjerne
ha beskjed.»

«SVARTEBOKA»
Grunnen til at boka fekk eit litt skummelt
namn, er så enkel som at ho er svart. Ho
er ein innbunden protokoll, i relativt stort
format med linjerte sider. Aase fortel at ho
er gjeven som gåve frå Ola til faren Rasmus

I denne protokollen står det mykje om Ryssdalen
og mykje anna frå Gloppen frå før 1900 og fram
til moderne tid. Boka er inndelt i kapittel for
ulike emne, og alle sidene har fått sidetal. Alt
er i sirleg handskrift. Her har vi slått opp på
side 152, der det er fortalt om «Byføring» med
jekt, om kva jekter dei brukte, mannskap, kva
dei hadde av mat og kle, om leia og skikkane,
om jekter i Nordfjord og om jektebygging og
jektebyggjarar!

Når Aase spelar harpeleik i Vereidskyrkja, legg ho instrumentet på gallerikanten og brukar heile
galleriet som resonanskasse.

Dette er sitaren eller harpeleiken som fanst i
Ryssdalen då Aase var lita, og som enno har ein
streng som berre seier «bååinnng»!

14 | Kyrkjeblad for Gloppen nr. 6, 2018

Larsson Ryssdal. I starten av boka har Ola
ført inn ei oversikt over kva han tenkte seg
at skulle skrivast i boka, nemleg om så og
seie alle sider ved garden Ryssdal: om jorda,
tunet og husa, bøar, åkrar og hagar, beite,
skog og støyl, krøter, jakt og fiske, sag, smie
og kvennhus, elv, bruer og vegar og mykje
meir. Om Rasmus skreiv så mykje i boka er
uvisst, men Ola skreiv ein god del i lett gjen-
kjenneleg handskrift. Blant anna skreiv han
eit utførleg «Fyreord»:

Ein gard er eit rikje i det små. Der er gam-
le gara og nye. Dei nye vert rudde og bygde
etter raadande vis og vert eit ledamot i alle
andre gara men utan eige anlit, eigi historie
og nedervd segn. Av dei gamle hev nokre
ei sterk historie. Dei vert nemde i gamal
tid og vert nemde i brev og dokument ned
gjennom tidene (………) Fok les og lære og
skriv so mykje no at minne vert burte. Det
gjeng den vegen. Papir krev papir. Folk vert
betre i sume maatar, men verre i andre. Æt-
tekjensla synes aa vera merkjeleg ring i byar-
ne, vissa daa mellom millom Arbeidstandet,
og daa det er derifrå byggdarne får sinn på-
veknad, vil likesæla um ætti melde seg, sjølv
i so ættesterk og ættekjær ei bygd som Glop-
pen. Likeeins hev det vorte brøyte paa mat-
vis, helgavis og arbeidsvis. Vegar er bygde og
med dei kom t.d. kyrkjebaatane burt eller er
det vart skipa paa ein annan maate. Odyr er
utryda og gjeitla fall burt. Med den ætti som
held paa aa døy burt, kverv den gamle son-
gen burt. Dei som no stend paa si høgd hev
set so mange sidor av gardslivet kverve burt
at no er det deira skyllnad og skriva den dei
ymse ting som gav livet på garden sin karakter.

Alle eigarane/brukarane på garden er ført
inn i boka. Den første er Gullbrand, som er
nemnd i skriftlege kjelder i 1360. 18 ledd
lenger fram står Lars R. Ryssdal og kona
Marie, f. Rosenlund.

Rasmus J. Ryssdal (1805 – 1875, bestefar
til Lars) hadde ord på seg for å vere synsk, og
mange gjekk til han for å få hjelp for både det
eine og det andre. Nokre av historiane om det-
te er nedskrivne i «svarteboka» så som denne:

Ein mann kom til bestefar og fortalde at
han hadde mista to hundre kroner. Han vil-
le vite om han kunne seie kven det var som
hadde teke dei. Bestefar sa då: «Søndag når
det er preike i Gimmestad kyrkja, skal du
stå fram på golvet og legge båe hendene attpå
ryggen. Du må ikkje snu deg og sjå etter kven
det er, om det skulle bli lagt noko i hendene
dine». Mannen gjorde så og fekk att alle pen-
gane. Men kven det var, fekk han ikkje vite.

Juletrefest

Asbjørgs klipp

Vi godt vaksne har mange minne om fes-
tar i jula. Diverre ser det ut for at det har
vorte ein utdøyande skikk.

Ørnulf Hodne har eit kapittel Juletrefest
i boka . Skolen i gamle dager. (Universitets-
forlaget 1987). Han er folkeminnegranskar
og har henta stoff frå heile landet. Minna i
denne boka strekte seg frå 1889 til 1920. Det
var tider med andre levekår og andre skikkar.

I Aar skal Skolen ha Juletrefest.
Som regel var det gratis adgang, fordi de

voksne tok med seg mat hjemmefra, eller
fordi læreren og kona hans spanderte. Ellers
kunne entreen være 25 øre pr. person. For
å finansiere gavene barna fikk, drog man
rundt i bygda og «tigget» folk om å gi pen-
ger av sitt gode hjerte.

Sentralt i minnene står opplevelsen av
juletreet, som flere så for første gang på en
slik fest.

Det fyrste joletre eg fekk sjå var i 1896.
Då stelte læraren vår til joletrefest på eigen
kostnad. Eg gløymer aldrig då me om kvel-
den kom inn i skulestova og fekk sjå den store
grani som gjekk oppunder taket full av ljos
og glitter, og fine pakkar fulle av godter til
kvar ein av oss hekk på greinene. Dette var
Trettandagen og den blei halde heilag til
burtimot 1910. (Lårdal i Vest-Telemark)

Omkring 1890 ble det for første gang
holdt juletrefest ved Refshus skole i Renne-
bu , fordi «skulin» ville vise barna et juletre.
Det var ei « grantelle» pyntet med kulørt
papir og spissposer med godter. «og det vart
sunge mange julesalmar og « skulin» heldt
stor tale om Jesus og juletræet». Siden ble
treet høstet, og da stormet alle ungene slik
på at han måtte komme ned fra kateteret og
ta et kraftig tak i stammen.

Noen husker at treet hadde levende lys,
og at pynten (kurver, lenker, stjerner, eng-
lestiger---) var laget av de eldste barna i ti-
mene før jul, eller etter skoletid. Selve pyn-
tingen var helst betrodd læreren, og synet
av det tente treet var som et gløtt inn i him-
melriket, sier noen.

Blant de julelekene som nevnes, er det et
par vi ikke har i dag. Den ene kalles Reisen
til Jerusalem, og var kjent i Aust-Agder om-
kring 1910. Alle deltakerne fikk et navn, det
kunne være navnet på et land, en by, et dyr,
mennesker, forskjellige ting. Så var det to
som skulle ut og «reise til Jerusalem». Når
læreren sin fortelling om de to, nevnte det
navnet en hadde fått, måtte vedkommende
reise seg og snu seg rundt. Hver gang han
sa Jerusalem, måtte alle reise seg og svinge
seg rundt på gulvet. « Det var veldig moro,
og vi hadde det hvert år som jeg kan huske.
Den festen var et stort lysglimt i en kald og
sur vintertid»

Den andre leken var en drakamp om
juletreet mellom to partier av de sterkeste
karfolka på festen. «dei drog i kvar sin ende
av juletreet ; det gjekk med godt humør, dei
måtte vise kreftene.. Hugsar far var med
og drog ut, og ut kom ho (grana). Hjartdal
(Øvre Telemark).

Eg hadde ‘kje sett ei appelsin før
En kone fra Suldal husker at hun var til

stede på den første juletrefesten i kretsen;
den ble arrangert av læreren i 1906. Det var
et sammenskuddslag, og kaffen ble kokt på
nabogården til skolestua:

«Me borna måtte stå ute og «stilla» upp to
og to. Så skulle læraren koma og fylgja oss
inn.Og så kom me inn i tog og song med me
gjekk Her kommer dine arme små-. Du kan
tru me tykte det var fint med dette juletre-
et, og med all stasen som hang der. Det var
gyllte kuler og sølvglitter, og ei fin stjerne i
toppen på treet. Og der hang appelsiner på
treet, og dei gåvene skulle me få før me gjekk
heimatt. Nei, eg trudde kje det kunne vere fi-
nare i himmelen. Eg fekk appelsin attåt gåva
(ei lita brystnål). Eg hadde kje sett ei appelsin
før, og eg gjekk i fleire dagar før eg fekk meg
til å eta ho.»

Dette er minne frå andre stader, lesarane
kan trekke fram sine minne frå dei festane
dei har delteke i. Del gjerne slike minne
med dei yngre i familien.

nr. 6, 2018 Kyrkjeblad for Gloppen | 15

16 | Kyrkjeblad for Gloppen nr. 6, 2018

Caravaggio var ein italiensk kunstnar
som var svært viktig for utviklinga av
målarkunsten i den tidlege barokken.
Han kom til Roma på 1590-talet og
levde på skuggesida blant arbeid-
slause kunstnarar, forbrytarar og
prostituerte. Fleire av hans modellar
kom frå dette miljøet, og for mange
blei dette kontroversielt, særleg når
dei vart brukte i religiøse motiv.
Han kom likevel under kardinal
Francesco Maria del Monte sine
vengjer som sannsynlegvis gav
Caravaggio sitt første offentlege

Men okse der og asen stod …

Jesu fødsel i kunsten
TEKST: BJARTE ALMENNING

Natività con i Santi Lorenzo e Francesco d’Assisi - Jesu fødsel med helgenane
Laurentius og Frans av Assisi. Olje på lerret, 268 x 197 cm. Caravaggio
måla biletet under sitt opphald på Sicilia i 1609, og det er soleis mellom dei
siste han laga. Det hang i Oratorio di San Lorenzo i Palermo. Natt til 18.
oktober 1969 blei det stole og har så langt ikkje dukka opp igjen.

oppdrag. Dette var dei vidgjetne
Matteus-bileta i Contarelli-kapellet i
kyrkja San Luigi dei Francesi i Roma.
Caravaggio levde i ei svært brutal
tid og var sjølv ein person som ofte
hamna i valdelege situasjonar. I 1606
måtte han flykte frå byen fordi han
hadde drepe ein mann i ein duell.
Han oppheldt seg då m.a. i Napoli,
på Sicilia og på Malta. Også her
lagde han store kunstverk. I 1610 gav
paven han fritt leide tilbake til Roma,
men han døydde på vegen under
uklåre omstende.

MICHELANGELO AMERIGHI DA CARAVAGGIO (1571-1610)

Alle kristne kjenner forteljinga om då
Jesus blei fødd. Vi kan alle sjå føre
oss det nyfødde barnet i stallen med

dyra rundt, gjetarane på marka, englehæ-
ren, Betlehemsstjerna og dei tre vise menn.
Vi har alle våre individuelle bilete i hovudet,
og dei fleste har nok førestillingar som går
ut over det vi kan lese oss til i Bibelen. Ei
viktig årsak er nok alle dei ulike biletfram-
stillingane vi har sett. Det finst eit utal av
slike bilete; alt frå dei mest glorete glans-
bileta til store meisterverk i verdskunsten.
Men vi veit svært lite om korleis det verkeleg
såg ut. Vi kjenner ikkje utsjånaden til Josef,
Maria og Jesusbarnet, eller korleis det såg ut
rundt dei då Jesus kom til verda. Det står
i Lukas at Maria sveipte barnet og la det i
ei krubbe fordi det ikkje var husrom til dei.
Det er difor vanleg å tenkje at Jesus vart fødd
i ein stall, men at det var ein stall er ikkje
nemnt verken i Lukas eller Matteus. Vi kan
soleis ha eit ope sinn når vi studerer dei ulike
kunstnarlege uttrykka som framstiller Jesu
fødsel.

Når det er sagt skal ein kanskje ha eit ek-
stra ope sinn når ein ser på følgjande bile-
te: Natività con i santi Lorenzo e Francesco
d’Assisi – Jesu fødsel med helgenane Lauren-
tius og Frans av Assisi.

Kunstnaren Caravaggio har her laga ei
anakronistisk samanstilling; - altså ikkje eit
forsøk på å framstille alt slik det verkeleg
kan ha vore. Ein ting er at klesdraktene ik-
kje stemmer med Jesu tid, men dette var ein
normal framstillingsmåte frå renessansen
og utover. Bibelske personar blei måla med
dei klede og den arkitektur som høyrde til i
kunstnaren si samtid. Noko anna er det å
plassera St. Laurentius og Frans av Assisi i
biletet. Laurentius døydde som martyr i 258,
og Frans av Assisi levde frå 1182 til 1226.

Laurentius er mellom anna dei fattige sin
helgen, og Frans av Assisi grunnla Fransis-
kanarordenen som har fattigdom som eit av
klosterløfta. Det er soleis nærliggande å ten-
kje at kunstnaren med dette vil understreke
at det nyfødde barnet ikkje er den fyrstelege
jødekongen som dei tre vise menn leita et-
ter, men den Messias som skal bli dei fatti-
ge og nedbøygde sin konge (Salme 72), den
rettferdige spiren som er omtala i Jeremia
23. Her er det altså ikkje dei tre vise menn
som bøyer kne med sine kostesame gåver,
men i staden to framtidige tenarar som til-
ber den inkarnerte Gud. Dette er sjølvsagt
ei tolking. Vi veit ikkje kva Caravaggio eller
eventuelt oppdragsgjevaren har tenkt. Men
her er i alle høve meir som understrekar det
fattigslege midt i det guddommelege. Her
ligg ikkje barnet sveipt i krubba, men er

plassert naken på golvet, berre med eit tynt
klede mellom seg og halmen. Men det ligg
kanskje noko endå meir i denne framstil-
lingsmåten. Dersom vi avgrensar biletet til
berre Maria og barnet, er det mogleg å sjå
likskapar med Michelangelo sin Pietà. Ma-
ria sitt andlet har den same freden over seg
i begge kunstverka. Dette er Maria som
hadde fått bodet frå engelen Gabriel om at
ho skulle føde Guds son. I Pietà får vi sjå
Maria sin visjon om den avlidne Kristus, i
Caravaggio sitt bilete er det avkledde barnet
ein prefigurasjon (forvarsel) om det same.
At Maria ikkje held det nyfødde barnet tett
inn til seg, kan ein sjå som eit bilete på at
ho ikkje ser på han som berre sin. Ho løfter
forsiktig ein finger og peikar på han for oss,
som ho vil seia: Sjå kva vi alle har fått.

nr. 6, 2018 Kyrkjeblad for Gloppen | 17

OKSEN OG ESELET
Dei eldste framstillingane av Jesu fødsel
finn vi på relieff frå 300-talet. Her er oksen
og eselet svært ofte representert. Det finst
endåtil fleire relieff der det berre er okse, esel
og jesusbarn, - og ingen andre. For oss kan
dette virke litt underleg, men for dei kristne
som levde på 300-talet var dette sannsyn-
legvis det mest naturlege julemotivet. På
200-talet viste kyrkjefader Origenes til Jesa-
ja 1,3 i sine preiker. Her står det: Ein okse
kjenner eigaren sin, eit esel krubba til her-
ren sin. Men Israel kjenner ikkje, folket mitt
forstår ikkje. Bruken av ordet krubba var
litt overraskande i denne samanhengen, og
dette fekk Origenes til å tenkje at dette var
ein profeti om Jesu fødsel. For jødane var
oksen eit reint dyr medan eselet var ureint.
Origenes og dei seinare kyrkjefedrane tolka
dette slik at oksen representerte jødane og
eselet heidningane. På denne måten blir det
heile menneskeheita som ligg ved krubba og
tilber frelsaren. Jødefolket kan bli frelst frå
si tunge lov og heidningane frå si avguds-
dyrking. Symbolikken blir den same i sein-
are bilete der gjetarar og dei tre vise menn
er med, - gjetarane er jødar og dei tre vise
menn er heidningar.

At Caravaggio har teke med oksen og ik-
kje eselet, trur eg ikkje vi skal vektleggje så
mykje. I eit anna av hans bilete (Adorazio-
ne dei pastori) er både okse og esel med. I
begge desse bileta har dei likevel ei tilbake-
trekt rolle, - dei forsvinn nesten i skuggepar-
tia. Kanskje kjende ikkje Caravaggio til den
gamle symbolikken?

GUDS MOR
At eselet og oksen bokstavleg tala forsvinn

i skuggen, kan kanskje tilskrivast den auka
rolla som Maria fekk. Verken Matteus eller
Lukas har ei sterk vektlegging av Maria si
rolle. Men på 300-talet oppstod ein teolo-
gisk debatt om Maria kunne kallast «theot-
okos», Guds mor. Denne tittelen blei stad-
festa på kyrkjemøtet i Efesus i 431, og på
kyrkjemøte i Nikea i 787 blei det slege fast at
Maria skulle ærast i endå sterkare grad enn
helgenane. Dette fekk store følgjer for my-
kje av kyrkjekunsten, - også for julemotiva.
Sjølv om Maria har ei mindre sentral rolle
innanfor protestantismen, er det vel ingen
som vil fjerne ho frå dei kunstnarlege fram-
stillingane av den nyfødde Jesus.

BIRGITTA SIN VISJON
Då Birgitta av Vadstena var i Betlehem i
1372 i samanheng med ei pilegrimsreise,
fekk ho ei openberring om Jesu fødsel. Ho
såg Maria føde utan smerte, og ho såg bar-
net ligge nakent og skinande på marka. Det
skein eit slikt lys frå barnet at sjølv ikkje
sola kunne samanliknast med det. Sjølve
fødselsaugneblinken er ikkje utdjupa ver-
ken i Matteus eller Lukas sine evangelium.
I Birgitta sin visjon er både navlestreng og
morkake omtala, - og altså det nakne, nyfød-
de barnet. Visjonen fekk tydelege følgjer for
kunsten. No blei det vanleg å vise det nyfød-
de barnet før det er sveipt, og Maria blir ein
sentral figur i bileta. Caravaggio sitt bilete
føyer seg inn i denne tradisjonen. Maria sit
på huk og held seg på magen. Ein kan ten-
kje at fødselen akkurat har skjedd. Men det
guddommelege lyset frå den nyfødde, som
blei vanleg i kunsten etter Birgitta sin visjon,
er ikkje brukt her. At kunstnaren unngår å
bruke dette strålande lyset kan vere ei un-

derstreking av at han syner oss Gud som har
gjeve avkall på det guddommelege og blitt
til menneske. Eg trur ikkje det er grunnlag

BIRGITTA AV VADSTENA
(1303-1373)

Birgitta av Vadstena var forfattar,
helgen og grunnleggaren av Birgittin-
ordenen. Ho hadde fleire syn frå ho
var barn. Etter at ho blei enke i 1344
levde ho i streng askese og fall ofte i
ein ekstatisk tilstand der ho opplevde
å få guddommelege befalingar.

På baksida av altertavla i Mariakyrkja i Bergen
finn ein m.a. dette motivet. Her ser vi Maria
som kneler for det nyfødde barnet på golvet.
Heilt i bakgrunnen i venstre biletkant kan vi
skimte Birgitta av Vadstena.

Relieff på lokket til sarkofagen til den romerske generalen Stilicho som døyde i 408.

18 | Kyrkjeblad for Gloppen nr. 6, 2018

for å påstå at Caravaggio fornekta Jesus sin
doble natur som sann Gud og sant menne-
ske. Men det kan nemnast at i Caravaggio
sitt bilete Jesus kallar Matteus, har Jesus ei
hand som liknar svært på handa til Adam
i Michelangelo sitt takmåleri av Skapinga.
Dette treng likevel ikkje vere noko meir
enn ei understreking av Jesus som det sanne
menneske. Og om nokon skulle vere i tvil
om den guddommelege representasjonen i
kunstverket; - øvst i biletet svevar ein engel
med ein peikefinger mot himmelen og den
andre mot Maria og Jesus, og med ei rem-
se som har inskripsjonen GLORIA-IN-EX-
CELSIS-DEO (ære vere Gud i det høgste).

EI LITA PRESISERING
Denne artikkelen byggjer i stor grad på in-
formasjon henta frå kjeldene som er lista
opp under. Underteikna har likevel teke
med eigne tolkingar og kopla saman delar
av kunsthistoria på eiga hand. Det bør difor
presiserast at eg er fullstendig amatør når
det gjeld både teologi og kunsthistorie. Eg

vonar likevel at eg ikkje har gjort meg skuld
i for alvorlege feil og at artikkelen kan vera
gjevande lesing.

Kjelder:
Gunnar Danbolt og Henning Laugerup: Jesu
fødsel – bildet og beretningen
Mario Dal Bello: The bible of Caravaggio-
Images from the Old and New Testament
Trond Berg Eriksen: Roma – verdensteater
og kulturreservat
Store norske leksikon
www.katolsk.no

«Adoration of the Shepherds» av Gerard van Honthorst (1622) er eit godt eksempel på korleis Birgitta sin visjon om det lysande barnet har påverka kunsten.

nr. 6, 2018 Kyrkjeblad for Gloppen | 19

I mange år har måndagskveldane vore
tida for å møtast i Sandane kyrkje til
Ope hus. Dette er eit tilbod for alle i ung-

domsskulen. Her kan dei møtast til uformelt
fellesskap med andre ungdomar og i tillegg
vere med på aktivitetar i kjellaren. Biljard og
bordtennis var mest brukt den kvelden Kyr-
kjebladet var på besøk, men miniatyrskyting
vart også prøvd.

KONFIRMANTGRUPPER
Lars-Bjarte Osland har i mange år vore

med som vaksenleiar i Ope hus. Dei siste
par åra har han vore tilsett som kyrkjelyd-
spedagog, og ein liten del av denne jobben
er å vere med på Ope hus. Tredjekvar veke
er han med på opplegget på Ope hus. Dei
som er konfirmantar (9. klassingane) skal
vere med i ei gruppe i tillegg til den vanlege
konfirmantundervisninga. Eitt av tilboda er
å vere med på Ope hus minst seks gonger i
konfirmantåret. Opp under 50 har valt Ope
hus som si gruppe dette året. Lars-Bjarte si
oppgåve er mellom anna å følgje opp desse

konfirmantane, men han er også med og
legg til rette for aktivitetar for dei andre.
Somme konfirmantar tek desse seks samlin-
gane og gjer dei unna i rask rekkefølgje, men
andre er her nesten kvar gong, kan Lars-
Bjarte opplyse.

Somme av ungdomane er opptekne med
trening måndagskveldane, og for at dei skal
få eit tilbod, har dei hatt tilsvarande opplegg
nokre fredagskveldar. Det er planar om to
slike samlingar i haust og to til våren.

- Er det travelt? - Nei, det er ikkje så travelt

Ope hus
Ein møtestad – aktivitetstilbod – konfirmantarbeid

TEKST OG FOTO: HARALD ASKE

Desse ungdomane har samla seg i sofaen i kjellaren: frå v. Henrik Alme, Martine Hamre, Seselia Søreide, Emma Gloppestad, Sophie Flølo, Hedda Evebø
Hauge og leiar Lars-Bjarte Osland.

20 | Kyrkjeblad for Gloppen nr. 6, 2018

å vere her. Det vert ikkje stilt så store krav
til dei som kjem hit, og det er kjekt å vere
leiar for arbeidet. Litt førebuing til leikar og
liknande vil det vere. Men det er ein kjekk
aktivitet for dei vaksne å vere med på, og
eg vil oppfordre fleire vaksne til å vere med
som leiarar. Fin måte å møte ungdomane på.

ANDAKT HAR VI KVAR GONG
I år har vi laga ei skikkeleg god liste over folk
som kan ha andakt. Vi har hatt mange folk
utanfrå, og det lettar veldig mykje, og det er
kjekt for oss òg å ha nye med på laget. Det
er kjekt for ungdomane å møte forskjellige
personar. Fleire av andaktshaldarane har fått
applaus etterpå, og det viser at dei treffer
veldig godt denne aldersgruppa.

Lars-Bjarte fortel at det er stort sett dei
same personane som har stått på for Ope
hus i mange år, og at det hadde vore kjekt
om yngre krefter hadde kome med som
leiarar. Det kunne bety noko for kontakten
med dei unge.

Det er ei utfordring å få det til å vere eit til-
bod for dei som er eldre enn 9. klasse. Det kan
hende at dei som har gått her i 8. og 9. klasse
tykkjer at dei har gjort sitt og vil gjere noko
anna.

SERVERING
Vi spanderer vaflar og saft, og dei kjøper pizza
og brus til ein rimeleg penge.

SKYSS
Dei som kjem frå Breim får taxi heim att til
Breim. Dei betalar 30 kroner for turen heim.
Vi ringjer og seier frå om kor mange som

skal til Breim, og så kjem drosja og køyrer
dei heim. Det er ei god ordning.

FJERNSTYRT BIL
Vi hadde fjernstyrt bil som ein aktivitet på
slutten av året i fjor. Vi reknar med å få det til
i år også. Bilane er ca. 40 cm lange og kan gå
i 40 km/t. I fjor hadde vi eit par konkurran-
sar med desse bilane. No planlegg vi å skifte
ut delar på bilane. Det er stadig slitedelar
som må reparerast eller skiftast ut.

Som vi ser er det mange ting ein kan vere
med på, og Kyrkjebladet ønskjer lukke til
med eit flott arbeid.

Bilde t.v. Ida Moen og Emilie Gimmestad Vik
har teke seg ein pause og sjekkar mobilane.

Oddvar Bjørlo og Ingrid Bakketun stod for kjøkentenesta denne kvelden - saman med Unni Lundgren.

nr. 6, 2018 Kyrkjeblad for Gloppen | 21

Under Tomasmesse i Breim søndag 21.
oktober var det i staden for ei vanleg preike
ei samtale mellom Greta Veien Sårheim og
Britt Randi Heggheim. Redaktøren har
bede dei to rekonstruere det som skjedde,
og det har dei gjort, så også dei som ikkje
var i kyrkja den dagen, kan få oppleve det
spennande og tankevekkande ordskiftet.

Britt Randi: Tomasmesse har namn et-
ter læresveinen Tomas, han som hadde

tilnamnet tvilaren. Han var den av lære-
sveinane som gav uttrykk for at han tvilte
då dei andre fortalde at Jesus hadde stått
opp frå dei døde. Men Tomas søkte etter
sanning, og han fekk konkret hjelp til å tru
- tru på at Jesus var stått opp frå dei døde og
at Han levde. Det blir vi og minna om når vi
ser på altartavla her i kyrkja; Eg er oppstoda
og livet.

Du Greta har og fått konkret hjelp til å tru,
korleis gjekk det til?

Greta: Ja, i desse dagar feirar eg 20-års-
jubileum med Gud, og Han har heilt sikkert
60 år med meg. Når du trekkjer 20 frå 60
så forstår du at eg var 40, og hadde nok ei
førtiårskrise. Eg hadde lyst til å vere fri, følte
at eg levde eit A4-liv og hadde ikkje råd til
å gjere det eg hadde lyst til. Eg kjende meg
rett og slett bunden, opplevde at det var kaos
inni meg og følte eg ikkje var noka god kone
eller mor. Då eg var i byrjinga av 20-åra
hadde eg ein psykisk knekk, og eg var redd

Min veg til kristen tru

Kva trua betyr i livet
og kvardagen

TEKST: BRITT RANDI HEGGHEIM OG GRETA VEIEN SÅRHEIM

Greta Veien Sårheim, her i barnedåpen til barnebarnet Amanda. Foto: Bjørnar Aske.

22 | Kyrkjeblad for Gloppen nr. 6, 2018

for at det skulle gjenta seg. Eg stilte meg sjølv
mange spørsmål.

Britt Randi: Gjekk du og bala med desse
tankane og spørsmåla åleine, eller snakka du
med nokon om korleis du hadde det?

Greta: Ja, eg var nok åleine. Eg gjekk og
ropte til Gud: "Hjelp meg, hjelp meg!" Det
vart nesten som eit mantra. Når eg no gjekk
og faktisk bad til Gud, tok eg motet til meg
og oppsøkte Harald Forland, som då var
sokneprest her. Eg la all frustrasjon fram for
han, og han bad over det. Det kjendest godt!
Då eg skulle til å gå, sa han at dei skulle ar-
rangere eit Alphakurs og at han trudde det
kunne vere noko for meg.

Britt Randi: Det er ikkje sikkert at alle veit kva
eit Alphakurs er. Kan du seie litt om opplegget i
eit slikt kurs og kva kurset betydde for deg?

Greta: Alphakurs er ei innføring i kristen
tru, fordelt på åtte-ni kveldar og ein wee-
kend. Kurskveldane starta med eit måltid
før undervisning i ulike tema; f.eks. "Kris-
tendom - usann, irrelevant?" "Kven er Je-
sus?" "Helbredar Gud i dag?" Så sette vi oss i
mindre grupper og samtala over temaet. Det
vart mange "kvifor?" og "ja, men ..." Alt var
lov å undre seg over og det var høgt under
taket. Det som overraska meg mest, var at
det var så mykje glede og humor på kursk-
veldane. Til og med kristne som røykte og
kunne drikke vin (då med måte, - håpar eg).
I starten tykte eg det var ubehageleg når det
vart bedt "kjære Jesus - takk Jesus". Eg har
alltid hatt ei barnetru, men Jesus var berre
"lov" å nemne i samband med Jesusbarnet
og jula. Som vaksen var Han ein god, snill
mann som levde for 2000 år sidan, som
gjorde store under. At nokon snakka om
at dei kunne vere sinte på Gud, det var for
meg vanskeleg å forstå. Det mest spennande
med Alphakurset var weekenden om "Kven
er Den heilage ande?" "Korleis verkar Den
heilage ande?" Eg var oppriktig nysgjerrig
og veldig spent. Eg takkar alle som var med
på weekenden og spesielt dei to som hadde
undervisninga. Dei gjorde at eg vart berørt!
Eg vart heilt overbevist om at Gud finst og at
eg er god nok. For meg vart denne helga ein
snuoperasjon.

Britt Randi: Ein snuoperasjon - på kva
måte? Fekk du reaksjonar frå andre i sam-
band med det?

Greta: Ja, eg kom heim og var "fylt", i alle
fall "høgt oppe". Eg hugsar ein kveld vi had-
de besøk av ei veninne. Då vart eg nok for iv-
rig, men eg ville at ho og mannen min måtte
tru på dette! "Gud finst - det er heilt sant", sa
eg. Tilbakemeldinga var at eg ikkje måtte tru
at eg hadde monopol på trua, at det berre
var dei kristne som har rett. Eg kjende meg
litt dum, så eg måtte referere til Kjell Magne
Bondevik. Han var statsminister og trudde!
Ok, eg ville tru - om det ikkje var sant.

Ei anna ubehageleg oppleving var når eg
var på ein bygdafest i "Hallen". Då kom ei
kvinne imot meg og ropte: "Høyrer du er
blitt frelst!" I dag kunne eg ha sagt halleluja,
men då opplevde eg det som ein hån. Eg har
ei god veninne som eg delte denne opplevin-
ga med, og då svarte ho at gudstrua hadde
ho hatt i seg lenge. Var deg muleg!!? Vi to
hadde mange fine morgonstunder på tur,
mellom anna til Hetlestøylen, Årdalsstøylen
og over Utvikfjellet. Då bad vi mykje.

Britt Randi: Du har fortalt meg om ein
song som vart viktig for deg i denne peri-
oden ...

Greta: Ja, ein kveld eg var åleine fekk eg
sånn innmari lyst til å spele piano - hadde
ikkje spelt på lang tid. Eg sette meg framfor
pianoet og lurte på kva eg skulle spele og då
kom "Lei, milde ljos ..." Det var sterkt og fint!

Britt Randi: Du har sagt at du bad mykje,
og denne salmen er også ei bøn ...

Greta: Ja, den vart og er viktig for meg.
"Eg ville leva fritt og velja sjølv min veg ...,
men no lei du meg fram!" Eg har fått ro og er
overbevist om at Gud har ein god plan både
for meg og andre, om vi lyttar. Det er fred i
heimen med mykje respekt og rausheit frå
den som trur og den som tvilar. Og faktisk
er eit A4-liv ganske trygt!

Britt Randi: I Joh 8,12 seier Jesus: "Eg er
lyset i verda. Den som følgjer meg, skal ik-
kje vandra i mørkret, men ha livsens lys."
Og i evangelieteksten vi nett høyrde lese frå
midtgangen, vart vi minna om at Jesus er ly-
set - at vi må tru på lyset så lenge vi har det,
så vi kan bli born av lyset; Joh 12,35-36. I
første salmen song vi at "Kristus er verdens
lys", og kva det betyr for oss. At Gud er med
oss, og at vi kan vite vegen til Faderen. Når
vi følgjer etter Jesus, har vi livsens lys. Lys
er eit uttrykk for liv, sannheit og det gode.
Lys viser veg og driv mørkret bort. I lyset frå
Jesus får vi leve, kvar dag og alle slags dagar.

Greta, kva betyr trua for deg i livet og kvar-
dagen?

Greta: Trua er alfa og omega. Eg hadde
ikkje klart meg utan Gud. Eg bed mykje for
born, borneborn og storfamilien, for venene
mine og for menneske som har det vondt og
vanskeleg eller er sjuke. Eg er glad for at eg
kan få legge dei fram for Gud! Når det vert
for mykje å bere, gjer eg som Han har sagt:
"Kast alle bekymringar på meg." Det er også
godt å ha vener som eg kan be om forbøn
i ulike samanhengar. Faktisk kan mannen
min og vere med i bøn. Eg kan seie "no må vi
be", og han kan svare "køyr på ..." Om bøna
vert lang, ser eg at han er bort og scrollar på
telefonen. Ofte er det han som minner meg
på å takke.

Eg trivst saman med folk flest. Det er så
mange gode menneske rundt meg, enten dei
trur eller ikkje. Men eg er heilt avhengig av

det kristne fellesskapet! Eg vart spurd om å
bli med i soknerådet her i Breim, og då var
mitt svar: "Det kan eg ikkje forstå, for eg vil
legge ned kyrkja, ta utvida sertifikat og ta
med meg dei få som er der og reise til Sanda-
ne kyrkje. Der treff eg Alpha-vener og andre,
og der er alltid mykje god song og musikk."
Eg har ikkje noko imot å sitje åleine i kyrkja,
men du verda kor kjekt det er når vi er fleire!
Eg har vore med i fleire bibelgrupper. Den
siste var det Sissel og Leidulf Bogstad som
starta opp, noko eg er svært takknemleg for!
Her deler vi bekymringar og ber saman, og
vi tek opp ulike tema som gjer at vi blir be-
tre kjende med denne mannen frå Nasaret.
Bønefellesskap med nære vener er og vik-
tig for meg.

Britt Randi: Du som ville legge ned
kyrkja i Breim er blitt ein trufast kyrkje-
gjengar, som prøver å få fleire med deg. Du
har fortalt meg at nattverdfellesskapet er
viktig for deg ...

Greta: Ja, det og er blitt viktig! Men første
gongen måtte eg ha med meg mor mi på 80
år. Eg ville ikkje gå til altars i Breimskyrkja,
så vi reiste til Gimmestad. Eg var så nervøs
og skalv som eit ospelauv. Trongen til å få
nattverd var inntrengande, og no var det
gjort. Sidan har eg kjent på gleda over kva
Jesus gjorde for meg og det er godt å vere
saman rundt ringen.

Britt Randi: Du er glad i song og musikk.
Er det ein song du vil dele med oss eller
noko du vil seie som avslutning?

Greta: På Alphakurset lærte eg mange nye
songar og salmar. Den som traff meg mest
var "Som når et barn kommer hjem om kvel-
den ..." Den var på ein måte sår - eit rom som
lenge hadde venta på meg. Eg har vanskeleg
for å ta val, så Gud var nok nøydd å stadfeste
seg for meg gjennom Den heilage ande slik
Han gjorde det på weekenden på Alphakur-
set. Gjennom 20 år har eg erfart at trua held,
og no kan eg frimodig seie at eg vil vere eit
barn i Guds heim! Difor er eg glad for at Ju-
lia vil synge nettopp den songen.

Britt Randi: Og i Guds store rom er det
plass for alle. Jesus ønskjer oss velkomne til
å vere eit barn i Guds heim og til å leve i Hans
nåde og kjærleik. La oss no lytte til Julia Jor-
danger Loen som vil synge den songen Greta
ønska seg:

Som når et barn kommer hjem om kvelden
og møter en vennlig favn,
slik var det for meg å komme til Gud,
jeg kjente at der hørte jeg hjemme.
Det var en plass i Guds store rom,
en plass som lenge ventet meg.
Og jeg kjente: Her er jeg hjemme,
jeg vil være et barn i Guds hjem.

Norsk Salmebok nr. 325

nr. 6, 2018 Kyrkjeblad for Gloppen | 23

Barne- og ungdomssider

KODESPRÅK
Klarer du å finne ut kva songar som skjuler seg bak dei rare teikna?
Bruk dei to fyrste eksempla til å knekke delar av alfabetet-koden.
Inviter til allsong når du har funne det ut!

« : & ; $ # § I : § ^ & (

D E N F Y R S T E S O N G

0 ¤ : * / : - ¨ § : § % £ ss I I :

K J E M P E V I S E S L Å T T E N

* £ & : ^ (§ ^ %

< ¤ X # & : & § ^ - : #

« : (- } # : } # :

; ! « : # ¤ ! 0 ^ <

I : & & % $ §

LOST IN TRANSLATION
Frå kva for norske

julesongar er desse
tekstutdraga henta?

1
And the Lord’s mercy power

The large wonder did

2
We applauding

We sing and laugh

3
The eternal sky song

Which is always young and new

4
So we do so when we rinse our clothes

Rinse our clothes

5
Tones of salvation! Call and greet,

Call and greet with peace the children of God!

B
A

RN
E-

 O
G

 U
N

G
D

O
M

SS
ID

ER
 V

ED
 J

O
VE

IG
 D

Ø
VL

E

PS! Du finn fasit til begge oppgåvene på side XX.

24 | Kyrkjeblad for Gloppen nr. 6, 2018

PÅ KRYSS OG TVERS
Finn du orda som står på kryss og tvers, både framlengs og bak-
lengs loddrett, vassrett og diagonalt?

Vil du ha ei ekstra utfordring prøver du utan å sjå på lista under.

Ake
Askepott
Betlehem
Engel
Esel
Fest
Frelsar
Gåve

Graut
Gull
Heilag
Herberge
Jesus
Julebukk
Krybbe
Krystall

Kvirinius
Kyrkjeblad
Lutefisk
Lys
Manntal
Maria
Marsipangris
Misteltein

Nek
Okse
Pepperkake
Riskrem
Romjulscup
Sau
Sirupssnipp
Stjerne

R I S K R E M H E R B E R G E

S P E P P E R K A K E L E S E

N I L E G N E • G A L I E H •

N E R S I R G N A P I S R A M

• I K U T E M F K • K R K • E

M • E U P A B K E Y • O S • N

• E A T N S U B R S F M I A R

• R H N L B S K Y R T J F S E

G S T E E E J N E R A U E K J

E A U L L E T L I I K L T E T

L V U S B T S S R P S S U P S

L J Å L E A E A I A P C L O O

Y • A G R J M B U M • U E T K

S D S U I N I R I V K P K T S

G U L L L L A T S Y R K A • E

nr. 6, 2018 Kyrkjeblad for Gloppen | 25

Raptus

Adventskryssord

26 | Kyrkjeblad for Gloppen nr. 6, 2018

Raptus

nr. 6, 2018 Kyrkjeblad for Gloppen | 27

A B C

1 Kva heiter hovudstaden i Australia? Canberra Sydney Melbourne

2
Kva var namnet på barne-TV- programmet som blei sendt på NRK
frå 2004 til 2015 der born var programleiarar og det alltid var eit
innslag med fjernstyring av Oddgeir?

Klar – ferdig –
gå!

Pysj pop baluba
Barnas

supershow

3 Kven blei president i USA i 2017? Donald Trump Hillary Clinton Barack Obama

4 Kva heiter den største byen i Sverige? Malmö Göteborg Stockholm

5 Kva for eit selskap lagar spelkonsollet Wii? Nintendo Sony Microsoft

6 Kven blir reikna som den første kongen over større deler av Noreg? Olav Tryggvason Olav den heilage Harald Hårfagre

7 Kva heiter elva som renn gjennom Paris? Themsen Seinen Rhinen

8 Kva heiter den største rovfuglen i Noreg? Hubro Havørn Kongeørn

9 Kva heiter den lengste elva i Noreg? Altaelva Glomma Pasvikelva

10
Kva er førenamnet til hovudpersonen i tredje sesong av fjernsyns-
serien Skam? Ekstrapoeng desom du veit etternamnet.

Noora (Amalie
Sætre)

Eva (Kviig Mohn) Isak (Valtersen)

11 I kva land starta Heyerdahl sin Kon-Tiki-ekspedisjon? Chile Peru Ecuador

12 Kven skreiv 1812-ouverturen?
Sergej

Rakhmaninov
Igor Stravinskij Peter Tsjaikovskij

13 Kor lang er den norsk-russiske grensa? 196 km 224 km 327 km

14 Kva slags bryllaup kan ein feire etter 15 års ekteskap?
Elfenbeins-

bryllaup
Porselens-

bryllaup
Krystall-bryllaup

15 Kvar ligg Nordlyskatedralen som blei vigsla 10.02.13? Hammerfest Alta Karasjok

16 Kven gav namn til Jotunheimen? Ivar Aasen
Aasmund

Olavsson Vinje
Bjørnstjerne

Bjørnson

17
Kva var etternamnet til Petter Dass sin far då han innvandra til
Noreg frå Skottland i 1635? Dundas Dundee Dassault

18 Kor stor stigning er det i motbakkeløpet Skåla Opp ? 1801 meter 1819 meter 1848 meter

19 Kven tok alle gullmedaljane i kvinneklassa i ski-VM i Trondheim i 1997? Stefania Belmondo Jelena Välbe Bente Martinsen

Julequiz
VED BJARTE ALMENNING

Her er litt spørsmål å bryne seg på. Du kan
svare i fred og ro for deg sjølv eller du kan lage
til eit lite quiz-show i heimen. Dersom det

siste er aktuelt må det veljast ein quiz-master
som styrer konkurransen og held greie på po-
enga. Fasit finn du på side 58.

REGLAR - QIUZ MED SVARALTERNATIV
Denne delen har spørsmål med svaralter-
nativ. Om ein vil kan ein gje skriftleg svar til
quiz-master før alternativa blir lesne opp. Kor-

rekt svar gjev då 3 poeng. Svarar ein feil har
ein ikkje høve til å svare på nytt. Val av rett
alternativ etter at desse er lesne opp gjev 1
poeng.

Dei første 10 spørsmåla høver best for dei litt
yngre men kan også brukast som oppvarming.
Lukke til!

28 | Kyrkjeblad for Gloppen nr. 6, 2018

20
Kva for eit kjend måleri er å finne i refektoriet i klosteret Santa
Maria delle Grazie i Milano?

Skolen i Athen
av Rafael

Dommedag av
Michelangelo

Nattverden av
Leonardo da Vinci

21
Kva var namnet på den mytologiske prinsen frå Troja som bortførte
Helena, dronninga av Sparta?

Akilles Paris Menelaos

22 Kva for ein spelefigur må prøve å unngå Blinky, Pinky, Inky og Clyde? Donkey Kong Pac-Man Mario

23 Kven var Vest-tysklands første forbundskansler etter 2. verdenskrig?
Konrad

Adenauer
Ludwig Erhard

Otto von
Bismarck

24 Kor mange sider har ein unbrakonøkkel? 4 5 6

25 I kva land føregjekk Nellikrevolusjonen i 1974? Iran Portugal Nicaragua

26
I kva for eit århundre blei det vanleg å
temme villreinen?

1200-talet 1400-talet 1600-talet

27
Kor mange var det som kom saman på Riksforsamling på Eidsvoll
i 1814?

112 152 192

28 Kva by kom Marco Polo frå? Genova Venezia Milano

29
Kva var namnet på cruiseskipet som grunnstøtte og velta nordvest
for Roma 13. januar 2012?

Costa Allegria Costa Concordia Costa Marina

30
Kva slags bryllaup kan ein feire etter
90 års ekteskap?

Granittbryllaup Platinabryllaup Atombryllaup

31
Kva for ein by har bydelane Nordlandet, Innlandet, Gomalandet
og Kirkelandet?

Steinkjær Kristiansund Bodø

32
Volvo Cars er no eigd av Geely
Automobil. Kva nasjonalitet har dette selskapet?

Sør-Koreansk Japansk Kinesisk

33
Kor mange avenyar leiar inn mot Place Charles de Gaulle og
triumfbogen i Paris?

8 12 16

34
Kva er namnet på den jødiske lysfesten som blir feira i 8 dagar i
desember?

Purim
Hanukka/
Chanukka

Rosj hasjaná

35
Til kva for ein katolsk orden høyrer
pave Frans I?

Fransiskaner-
ordenen.

Dominikaner-
ordenen.

Jesuittordenen

36 Kva heiter hovudstaden i Mongolia? Thimpu Katmandu Ulan Bator

37 Kven var romersk keisar då Jesus blei korsfesta? Augustus Caligula Tiberius

38 Kor mange tidssonar er jorda delt inn i? 6 12 24

nr. 6, 2018 Kyrkjeblad for Gloppen | 29

39 Kva heiter den største planeten i vårt
solsystem? Saturn Uranus Jupiter

40 Kva komponist er blitt kalla for Den femte Evangelisten ? Georg Friedrich
Händel

Giovanni
Pierluigi da Pal-

estrina

Johann Se-
bastian Bach

41 Mennesket har sju halsvirvlar. Kor
mange har giraffen? 7 12 17

42 Kor tid på døgnet blir tidebøna matutin lesen? Ved den første
time dvs kl. 06.00 Om natta Ved leggetid

43 Kor mange spenar har ei geit? 2 3 4

44 Kor mange egg produserer ei kvinne totalt gjennomsnitt etter pu-
berteten? Om lag 100 Om lag 1000

Ingen, alle egga blir
danna i

fosterlivet

45 Kven gav ut albumet Rundt neste
sving i 2010?

Åsmund
Nordstoga Lillebjørn Nilsen Bjørn Eidsvåg

46 Kva år blei Førde Internasjonale Folkemusikkfestival arrangert for
første gong? 1982 1990 1998

47 Kva vil det seie å pingse klokka? Å pantsetje
klokka

Å stille ho inn på
rett tidssone ved
reising aust- eller

vestover.

Å stille ho fram for
å være sikker på
å ikkje kome for
seint til avtalar.

48 Kor mange skuebrød skulle, i følgje 3. Mosebok, være plassert på
det gullkanta bordet i tabernaklet? 3 12 21

49 Kvar står den 7,2 meter høge bautasteinen som har fått namnet
Jomfru Marias Synål?

Ved Moster
gamle kyrkje på

Bømlo

Ved Utstein
klosterpå
Rennesøy

Ved Avaldsnes
kyrkjepå
Karmøy.

50 Kor mange symfoniar hadde Mozart
komponert då han var 20 år gamal? 20 25 30

51 Kven var det som innførte tidsreikninga med skotår kvart fjerde år? Pave Gregor XIII Gaius Julius
Caesar

Nikolaus
Kopernikus

52 Kva heiter den eldste byen i Møre og
Romsdal? Molde Kristianssund Ålesund

53 Kva by blei i 1969 bispeset i det nye
Borg bispedømme? Fredrikstad Halden Sarpsborg

54 Kva er entomologi? Læra om insekt Læraom
blautdyr Læra om fisk

55 Kor mange kubikkcentimeter går det
på 1 kubikkmeter? 10 000 100 000 1 000 000

56 Kva er det forskingsinstitusjonen SIRIUS hovudsakleg arbeider
med? Astrofysikk Rusmiddel-

forsking Fredsforsking

57 Apologetikk kjem av det greske ordet apologia. Kva tyder ordet? Læresetning
Forsvar av ein

posisjon mot eit
angrep.

Elev

58 Kva bær må til for å lage trollkrem? Molte Tytebær Bjørnebær

59 Kva heiter Noregs største avis som blir redigert på nynorsk? Askøyværingen Bygdanytt Firda

60 Kva slags plantar er Jonsok, Kjapp, Nora og Rikki? Bringebær Jordbær Rose

REGLAR - TRETRINNSQUIZ

I denne delen gjeld det å kome fram til sva-
ret ut frå opplysningar ein får. Quiz-master
les først opp kva kategori svaret høyrer til, og

første opplysning. Deltakarane gjev så skrift-
leg svar til quiz-master. Svarar ein feil har ein
likevel høve til å svare på neste opplysning.

Rett svar på første opplysning gjev heile 5 po-
eng, rett svar på andre opplysning gjev 3 po-
eng og siste opplysning gjev 1 poeng.

30 | Kyrkjeblad for Gloppen nr. 6, 2018

5 POENG 3 POENG 1 POENG

1 Bygning
Blei teikna av arkitekten Knud
Munk og kosta 93 millionar 1978-
kroner.

Var arrangementsstad for den
første Eurovision Song Contest
som blei arrangert i Norge.

Konsertsalen er heimearena for
Bergen filharmoniske orkester.

2 By
Siden slutten av 1800-tallet har
byen vore kjend som Panam(e) i
heimlandet sitt slengspråk.

Byen tok i mot 23 millioner
besøkande og turister i 2017,dette
gjer byen til det fremste turist-
målet i verda.

Her ligg verdas mest besøkte kun-
stmuseum.

3 Årstal Forfattaren Cora Sandel dør 3. april

Longyearbyen flyplass på Svalbard
blir opna. Militærkupp i Etiopia.
Keisar Haile Selassie blir avsett.

Isabel Martínez de Perón tek over
som president i Argentina, då
mannen hennar Juan Perón dør. Liv
Grete Skjelbreid blir fødd

4 Politikar
Var viseformann i Hordaland Unge
Høyre 1980-81

Var Norges Kommunal og re-
gionalminister 2001-2005.

Mulla Krekar blei tiltalt for å ha
sett fram drapstruslar

mot vedkomande.

5 Politikar Han var USA sin 40. president
Han kom inn i politikken som
talsmann for General
Electric.

Blei vald til president i 1980

6 Forfattar
Grunnla avisa Tvedstrandposten i
1872

Budde nokre år i Kolbotn ved Sava-
len i Østerdalen

Gifta seg med Hulda Bergersen i
1887

7 Dato Sudan sin nasjonaldag Jesu namnedag
På denne datoen i 2018 blei Trøn-
delag fylke oppretta

8 Øy
Kurt Willy Oddekalv er fødd
her. Øya er blitt kalla eit Noreg i
miniatyr.

Ånderdalen nasjonalpark ligg
på Øya. Gisundbrua gjev veg-
forbindelse til fastlandet.

Er noregs nest største øy (Svalbard
ikkje medreikna) Tore Skoglund,
Maria Haukaas Mittet og Tove
Karoline Knutsen er
frå øya

9 Artist Har m.a. gjeve ut singlane Tilbake
og Ingenting

Debuterte med singelen Nu har du
mæ i 2014

Gav ut albumet Riv i hjertet i 2015

10 Land
Europeisk stat med eit landareal på
453 kvadratkm.

Flagget har tre like breie vertikale
felt, i blått, gult og raudt, - med
riksvåpenet i det gule feltet.

Er eit fyrstedømme. Katalansk er
offisielt språk.

11 Fugl Vitskapleg namn: Parus major Blir reikna som den fysisk største
arten i meisefamilien

I Norge fins arten over heile landet.
Lokalt går han også under namn som
kjøtterik, tertit, talgtit, talgokse og
musvitt

12 Fjernsyns- historisk
person

Fødd i Brroklyn 1. mars 1926.
Var journalist i Associated Press
(1953–1955)

Spelte hovudrolla i Arne Skouen sin
film Reisen til havet (1966).

Dokumentar-filmen Giganten skildrar
hans tre siste leveår. Då han døde i
2004 hadde han vore gift med Tove
Bye i 51 år.

13 Land
Opprinneleg var Hayk` namnet på
dette landet. I middelalderen blei det
forlenga til Hayastan.

Blir reikna som den første kristne
stat.

Blei uavhengig av Sovjetunionen i
1991.

14 Kommune
Det var i denne kommunen den
italienske adelsmannen Pietro Quer-
ini dreiv i land 5. januar 1432.

Her har Lundefestivalen blitt arrang-
ert kvart år sidan 1996.

Er ein øykommune. Ligg 115 km nord
for polarsirkelen og om lag 100 km
vest for Bodø. Kommunevåpenet
forestiller tre skarvar.

nr. 6, 2018 Kyrkjeblad for Gloppen | 31

15 Årstal Verdas første mobiltelefon- samtale
blir gjort i New York.

World Trade Center blir opna i New
York.

6. oktober – Yom Kippur-krigen:
Egypt og Syria går til angrep på Israel.

16 Politikar Heitte Josef Elias til førenamn.
Var grunnleggaren av Norsk Forening
Mot Antisemittisme.

Var stortingspresident frå 1985–
1993.
Døde 18. mai 2013

17 Skode-spelar Fødd 25. juni 1953 i Oslo. Har Ran-
dor som mellomnamn.

Filmdebuterte i 1979 i den norske
filmen Rallarblod der han spelte rolla
som Bålbjørn.

For ei av sine forteljarteater- førestill-
ingar fekk han Kritikerprisen og Tel-
enors kulturpris. Denne førestillinga
blei sett av totalt 75 000 nordmenn.

18 Politikar Har mellomnamna Konstance Nygård Fødd 23. april 1988 i Lavangen i
Troms. Er norsk-samisk politikar.

Var leiar for senter- ungdommen
2011-2013.

19 Teikneserie
Namnet på serien var frå starten av
A- laget

Har figurar som: Gordon, Harold og
Reidar

Meir sentrale figurar er Hugo, Ivar,
Camilla og Turid
Laila

20 Norsk politikar Er dotter til Monica Kjelsberg Er oldebarn til kvinnesakskvinna og
Venstre-politikaren Betzy Kjelsberg

Ho var bystyre- representant i Oslo
frå 1995 til 1999 og organisatorisk
nestformann i Oslo Fremskrittsparti
1995-96

21 Frukt
Å få denne frukta i turbanen betyr å
få til overmål, heilt
ufortent.

Namnet tyder eigentleg “kinesisk
eple”.

Er ei sitrusfrukt som kom til Europa
rundt 1500.

22 Årstal
Norsk Telegrambyrå hadde 150- års-
jubileum

António Guterres blei FN sin gener-
alsekretær.

Donald Trump blei innsett som USA
sin 45. president.

23 Kvinne med makt

Er dotter av Olav Skogen, som var
motstandsmann under den andre
verdenskrig og Milorg sin områdesjef
på Rjukan.

Ho blei av Kapital kåra til Norge si
mektigaste kvinne i 2011 og 2012.

Administrerande direktør i NHO frå
november 2012.

24 Årstal Rettssaka mot dei tiltalte etter NO-
KAS- ranet startar i Stavanger.

Kardinal Joseph Ratzinger blei vald til
pave, og tok namnet Benedikt XVI.

George W. Bush blir innsett i sin an-
dre periode som USA sin president.

25 Tal
Så mange figurar inngår i Gustav
Vigeland sitt kunstverk; Monolitten

Den romerske keisaren Marcus aure-
lius blei fødd dette årstalet. Det er eit
oddetal. Binærtalet er 1111001

Romartalet er CXXI

26 Musikk- instrument
Stagg og Takamine er eksempel på
produsentar av denne type instru-
ment.

Strengeinstrument som kan ha 6,7,8
eller 12 strengar.

Kjende merke er Gibson, Ibanez og
Fender .

27 Forfattar

Fødd i 1895 i Kragerø. Skreiv
romanane Nogen unge mennesker ,
Mannen som elsket rettferdigheten
og En lysets engel .

Han var den første norske forfattar
som blei fengsla av okkupasjonsmak-
ta i 1940. Døde i 1946 i ei flyulukke
på Snarøya. Ligg gravlagd ved Ring-
saker kyrkje.

Etter krigen var han engasjert i
Kristelig folkeparti og var ein av initi-
ativtakarane til avisa Vårt Land.

28 Forfattar
Fødd 6. april 1818. Skreiv diktsyklus-
en Storegut .

Eit granitthovud av diktaren står
plassert ved Eidsbugarden.

Med det sterkt personlege vekebla-
det Dølen frå 1858 sette han eit skil-
je i utviklinga av norsk journalistikk.

29 Frukt Vitskapleg namn: Musa
Er eigentleg eit bær.Typen Caven-
dish utgjer majoriteten på verds-
marknaden.

Gror i hengande klasar. Namnet på
frukta betyr finger på arabisk.

30 Årstal Norge får sin første helsestasjon for
barn og mødre.

Marie Curie får Nobelprisen i kjemi. Roald Amundsen når Sydpolen 14.
desember.

32 | Kyrkjeblad for Gloppen nr. 6, 2018

?

A ECB D

5) Denne pyramiden er samansett av ti
myntar. Di oppgåve er å snu pyramiden til
venstre opp ned ved å flytte tre myntar. Kvar
mynt må flyttast til ein posisjon der den rører
ved to andre myntar.

4) Tettleik. I fire forskjellige glas er der fem ulike væsketypar. Du skal finne ut tettleiken i
desse væskene frå den lettaste til den tyngste. Bruk fargane.

6) Figurane viser to bord. Det øvste bordet er i vater, dvs. står vassrett. Hallar det nedste bordet
mot venstre eller høgre?

7) Stor og liten sirkel. Kva er forholdet
mellom den store og den vesle sirkelen?

3) Matrise. Kan du sjå logikken i denne matri-
sa og bestemme kva for alternativ som passar
inn der spørsmålsteiknet er? Alternativa står
under:

1) Her ser du ein fisk som sym mot høgre.
Kan du få fisken til å symje i ei anna retning
ved å flytte på to fyrstikker?

2) I denne figuren ser du eitt kvadrat. Ved å
flytte tre fyrstikker kan du lage tre kvadrat.

nr. 6, 2018 Kyrkjeblad for Gloppen | 33

34 | Kyrkjeblad for Gloppen nr. 6, 2018

Har du lyst å gå på skattejakt i kyrkja?
Lurer du på kva slags mysterium du
finn i Bibelen? Likar du agentmat?

Veit du at det står noko utanpå alle kyrkje-
klokkene i landet? Rundt i heile landet blir
det arrangert tårnagentsamlingar. Vi håpar
du vil vere med!

På laurdagen skal vi løyse mysterium i lag, ha
god mat og spennande aktivitetar. På søndagen
skal vi vise fram i kyrkja kva vi har funne ut.

Alle som står i registeret til Kyrkja får
tilsendt innbyding i posten eit par veker
før. Om du ikkje får invitasjon, men har
lyst til å vere med; ta kontakt!

Gå ikkje glipp av helga, bli tårnagent du
og!

Gimmestad kyrkje 26. og 27. januar.
Breim kyrkje 2. og 3. mars.

Går du i 3. klasse? Bli med på

Tårnagenthelg 2019

I kyrkjelydane våre har vi eit stort barne- og ungdom-
sarbeid. Og det er vi så glade og takknemlege for! No
treng vi fleire vaksne som kan vere med. Kan ein av
dei vere deg? Vi treng alle slags folk – til mange ulike
oppgåver. Kanskje du kan leike eller steike vaflar eller
spele piano eller vere nattevakt eller mekke radiobilar
eller vere ein trygg vaksen å prate med?

Vi håpar du tek kontakt med oss. Så høyrer vi kva du har
lyst til å gjere, og så finn vi ei oppgåve som passar.

Ta kontakt med:
Ingrid H. Bjørnereim 988 03 053 eller
Lars-Bjarte Osland 990 03 077

Vil du vere med?

JulegåvetipsGje ein leir i julegåve! Å gje ei oppleving i gåve

er både trendy og miljøvenleg, og det finst leirar

for alle: Mini-, familie-, barne-, tweens-, ten-,

 ektepar-, dame-, manns,- og pensjonistleir.

Leir kan gje påfyll i hjarte og sinn, kropp

og sjel og gje deg vener,-for livet.

nr. 6, 2018 Kyrkjeblad for Gloppen | 35

For ei tid tilbake var eg på Gloppen
Folkebibliotek. Der fekk eg i hende
eit hefte dei nettopp hadde fått inn.

Det omhandla historia til ei «norsk» kyrkje i
Sør-Dakota. Gjevaren var Sigrun Andenæs.
Ho er barnebarn til Mads Andenæs, man-
geårig prest i denne kyrkja. Eg tykte dette
heftet var svært interessant, da det kunne

fortelje ein del av soga til dei som reiste over
til Amerika for å få eit betre liv der.

Mellom 1825 og 1930 reiste over 800 000
nordmenn over til Amerika, av dei var det
mange frå Gloppen. Talet er noko usikkert,
men i bygdeboka for Gloppen og Breim
vert det nemnt at mest 1200 utvandra i tida
1866–1915. Nybyggarane var snare til å eta-

blere kyrkjelydar der folk frå bygdelaga kom
saman til gudstenester og andre kyrkjelege
handlingar. Ei av desse «norske» kyrkjene i
Amerika var Belleview Lutheran Church, ei
kyrkje i Howard, Sør-Dakota. Ho vart bygd
i 1881 og avvigsla i 2016. Denne kyrkja vart
bygd av folk frå Nordfjord, dei fleste frå
Gloppen.

Belleview

Nordfjordingar bygde seg
kyrkje i Amerika

TEKST: ASBJØRG APALSET

Glopparar og andre nordfjordingar bygde denne kyrkja som ligg i Sør-Dakota. Ho ligg på eit høgdedrag med vidt utsyn, og fekk difor namnet Belleview. Kyr-
kja stod ferdig i 1886, og det er sagt at dei hadde eit måleri av Vereidskyrkja som førebilete. På den tid dei reiste heimanfrå hadde ikkje Vereidskyrkja fått
tårn, men det blei bygd tårn på denne kyrkja. Kyrkjeskipet er 22 x 31 meter, medan kyrkjeskipet i Vereide er om lag 12 x 21 meter. Fotoet er frå 1929, og
samanliknar vi storleiken på folket med høgda på kyrkja, ser vi at kyrkja i Amerika er størst.

36 | Kyrkjeblad for Gloppen nr. 6, 2018

EIN KYRKJELYD VERT GRUNNLAGT
Ikkje lang tid etter at dei hadde fått jord og
fått sett opp små torvhus, kom ynsket om
og trongen for å etablere ein kyrkjelyd. Det
vart gjort, og namnet vart «Nordfjord Nor-
wegian Evangelical Congregation». Nils A.
Dale, Anthon A. Henden og Nils H. Hegdal
vart valde til styre. 21. juni 1881 vart den
første gudstenesta halden, i Anthon Henden
si torvstove. Den neste kyrkjelege handlinga
var i Nils Dale sitt hus. Då vart Ida døypt. Ho
var dotter til Abraham Eide og kona, nam-
net til mora står ikkje nemnd! Same dag vart
Anna Fjellestad og Kristen M. Hauge vigde,
og Malene Pederson og Søren M. Hauge. De
som kjenner Hauge-slekta, veit om brudgo-
mane var brør.

KYRKJEGARDEN
I 1882 vart det bestemt at det skulle byggast
ei kyrkje, og Rasmus D. Stove gav tomt til
både kyrkje og kyrkjegard. Kyrkjegarden
vart vigsla våren 1883. (Sjå biografi om Ras-
mus D. Stove sist i artikkelen.)

Den første som vart gravlagt, var eit lite
barn. Ei kjelde hevdar det var ei jente, Mat-
hilda K. Hauge, to år gamal dotter til Søren
og Malene Hauge. Ho døydde 18. juni 1882.
Ei anna kjelde seier det var ein gut som var
den første, son til Peder Ryg. Namnet til
mora er utelate .

BYGGING AV KYRKJA
Det vart starta innsamling av pengar til byg-
ging av kyrkja. Noko som hindra framdrifta
i kyrkjebygginga, var eit haglver i 1884. Det
øydela mykje av avlinga og dermed det øko-
nomiske grunnlaget for mange i kyrkjelyden.
I 1886 var kyrkjebygget ferdig. Av interesse
for glopparane er det kanskje at byggeleia-
rane var Ole M. Aaland og Arne Tystad.
Dei hadde eit måleri av Vereide kyrkje som
modell ved kyrkjebygginga. Pastor Andenæs
gav kyrkja eit altarbilete, måla av venen Karl
Uchermann. (Meir om Andenæs lenger ute
i artikkelen.) Det er den same kunstnaren
som har måla «Nedtakinga av krossen», et-
ter original av Rubens, i Vereide kyrkje. Han
teikna Hyen kyrkje og måla det altarbiletet
som heng på nordveggen i kyrkja. I tillegg til
måleriet av Vereidskyrkja reknar eg med at
Arne Tystad hadde eit indre bilete av korleis
ei kyrkje skulle sjå ut.

KVINNENE SIN INNSATS.
EI AMERIKANSK KVINNEFOREINING
Kvinnene i kyrkjelyden ivra sterkt for at det
skulle byggast ei kyrkje, og dei ville gje sitt
bidrag til arbeidet. «Ladies Aid» vart skipa
alt i 1882. Medlemmene skulle møtast ein
eller to gonger i månaden. Møta vart haldne
i heimane, og på kvart møte var det andakt.
Møta varte frå klokka ni om morgonen til

seint på ettermiddagen. Grunnen til des-
se lange møta var at det vart arbeidd hardt
med sying og anna handarbeid. Det dei ik-
kje rakk å få ferdig, tok dei med seg heim
og arbeidde vidare med. Dei sydde mellom
anna overallar, kjolar, forklede, underty, jak-
ker. Ei kvinne fortalde at ho fekk utlevert ei
saks og ein tøyrull med dongeri. Ho sat nede
på golvet og klipte heile dagen. Gjett om ho
var stiv og støl neste dag! Den årlege basaren
var ein stor fest for heile familien. Det des-
se kvinnene laga vart auksjonert bort, noko
vart bunde saman og selt for ein dollar. Ek-
stra fine ting, som t.d. broderi, vart lodda ut.
Mennene var rause med pengane, det var
dei som styrte økonomien. Frå 1916 vart
møta flytta frå heimane til kyrkjekjellaren.
I 1960 gjekk The Belleview Ladies Aid inn i
Lutheran Church Woman. Dei siste åra gav
dei pengar til ulike gode formål i innland el-
ler utland.

Som ein kuriositet kan nemnast at The La-
dies Aid arrangerte Lutefisk Supper. Det var
lagt ned under krigen, men vart teke opp att!
Etter krigen var dette ein stor fest. Som eit
døme på etargildet kan det nemnast at det i
1948 vart kjøpt inn om lag 265 kilo lutefisk,
i tillegg til mykje av den meir vanlege mid-
dagsmaten.

MADS OLSEN ANDENÆS, 1855 – 1942
Fram til 1996 har dei fleste sokneprestane
norskklingande namn. Den mest kjende
av dei «norske» prestane var Mads O. An-
denæs. Han var fødd på garden Andenes 15.
mai 1855. Han fekk sin første skulegang i
«Andenes og Devig Skolekreds». Han fekk
seinare noko undervisning av sokneprest
Uchermann, saman med sonen hans, Karl.
Desse to karane var seinare vener i studie-
tida òg.

Ekteparet Uchermann tykte ikkje bonde-
gutar skulle ha akademisk utdanning, men
dei kunne bli seminaristar, lærarar. Det var
ei lågt løna yrkesgruppe som helst skulle ha
ein gard som tilleggsnæring. Far til Mads
tykte han skulle bli smed, men han fekk reise
ut for å ta utdanning. Mads fekk økonomisk
hjelp heimanfrå, men det vart vanskeleg å
skaffe midlar då far hans døydde i 1874. Sys-
kena, alle eldre enn han, gav han lån, noko
han sirleg skreiv ned i ei notisbok.

Akademisk utdanning var stort sett for
bygutar med c, x, eller z i namnet! Trass des-
se vanskane reiste fire gutar frå Nordstran-
da til Kristiania for å ta eksamen artium.
Mads Andenæs var den yngste. Dei tok båt
til Stryn, gjekk den gamle driftevegen over
til Gudbrandsdalen, ned Ottadalen og vida-
re til Lillehammer. Der gjekk dei om bord
i Skibladner, og frå Eidsvoll gjekk det jern-
bane, noko dei nytta seg av. Tida som bon-
destudent i Kristiania var hard, han måtte
ta pause i teologistudiet og arbeidde som
huslærar for å få nok pengar til vidare studi-
um. Etter mykje svolt og hardt arbeid gjekk
han i 1885 opp til teologisk embetseksamen,
og stod. Året etter tok han praktikum. Som-
maren 1887 drog han over til Amerika. Der
gjorde han først teneste som kapellan i no-
kre kyrkjelydar i Minnesota. I 1879 vart han
kalla til prestestilling i Howard, Sør-Dakota,
i Nordfjord Lutherske menighet. Som kjent
vart namnet seinare endra til Howard Me-
nighet og til slutt Belleview Menighet. Her
kom han til å vere heile si tenestetid i Ame-
rika. Han gjorde ei tid teneste i sju kyrkjer,
spreidde utover prærien.

Sonen Olaf skriv i boka om Andenæss-
lekta: «Under hele sin tid i Amerika følte
far seg, og opptrådte, som norsk prest blant
nordmenn i Amerika. Det fortelles at han
nidkjært gikk inn for at barn av norske for-
eldre ble døpt med norske navn. Han holdt
på det norske, talte norsk språk, og på alle
disse 16 år i Amerika lærte han ikke å tale
skikkelig engelsk. --- Etter hvert reiste kra-
vet seg om engelsk i kirken, og dette krav
vokste år for år i styrke. Det satte de norske
prestene overfor valget om enten å gi slipp
på sitt norske språk, eller å miste grepet på
den oppvoksende slekt. Slike overveielser
tellet nok tungt for far, da han i 1903 pakket
sine bøker og sa menigheten farvel etter 16
år i USA.»

I jubileumsboka for studentar frå 1877
skriv Mads Andenæs: «O du Amerika, du
store, frie, rige og herlige land! og dit folk,
stort i synd og stort i dyd! Jo vist har du en
plads i mitt hjerte, og dog har jeg lengtet i 15
aar. Hvem kan klippe længselens vinge? Den
flyver hjem, hjem! I tanken kysser jeg den
fædrene jord. Ugift.»

Ugift, det var den gong, det. I 1904 vart

Mads Olsen Andenæs var prest både i Belle-
view-kyrkja i USA og her heime.

nr. 6, 2018 Kyrkjeblad for Gloppen | 37

han utnemnt til sokneprest i Tysvær. Ein
prestegard trong ei kvinne som kunne ta
hand om alle dei praktiske oppgåvene som
høyrde til hushaldet. Kyrkjesongaren lova
å skaffe ei hushalderske, og «en husholder-
ske, aktverdig dame fra et godt og kristent
hjem med gjennomgått husholdningsskole
ble sendt til Tysvær for å forestå hans hus-
holdning.» Sitat boka om Andenæsslekta.
Ho som skulle kome, ombestemte seg, men
syster hennar kom. Ungkarslivet til presten
Mads Andenæs vart snart bytt ut med ekte-
skap og etter kvart åtte søner. Den eine av
sønene, Sigurd Mats, reiste til farens Ame-
rika og vart farmar der. Han gifta seg med
Rigmor Irgens i Bellevue-kyrkja i 1947. Han
døydde i 2013. Sigrun Andenæs, sonedot-
ter til Mads, dotter til Thorleif, skriv: «Siden
har min onkel Sigurd og hans familie, som
har bodd og farmet i Dakota siden 1946,
vært knyttet til kirken på mange måter. Min
egen far drev delvis farming der i mange
år også, og kirkegang på søndager var han
ikke fremmed for der borte. De gangene jeg
og mine søsken har vært på besøk i Dako-
ta, har et besøk i Belleview Church vært et
fast innslag. Og vi har blitt godt mottatt som
etterkommere etter en av de første prestene
de hadde.» At arbeidet for kyrkja har gått
vidare i generasjonane, kan eg sjå ut frå hef-
tet. Cloe Andenas underteikna ein tekst til
ettertanke med Belleview Church President.
Slekt skal følge slekters gang ...

ORGANISTAR
Det første orgelet var eit Estay (for dei spesielt
interesserte i orgel). Det var i bruk i over 50
år. Dei aller fleste organistar og pianistar var
kvinner. Eg vil trekke fram Adena Bergheim
Austreim. Ho var organist 1912-13 og frå
1924 til 1953. Den første tida ho tente som
organist, var mannen hennar, John, belgtrø-
ar. Elles kan eg ta med namn vi kjenner frå
bygdene våre: Bertha Bergheim Tystad, Sara
Tystad Bergheim, Marta Hegdal Johnsen og
Burnette Eide Langland. Eide er eit namn som
går att i fleire samanhengar i kyrkja si soge.

Belleview Choir 1914–16. Her kan mange finne kjenningar. Dirigenten har namnet frå Sørlandet, truleg ikkje i slekt med Tjomsland i Gloppen. 1. rekkje
frå v.: Nettie Zvorak, Marie Sander, Mathilda Kvernes, Agnes Fjellestad, Regina Stove (Støyva), Dan Tjomsland (dirigent), Clara Ripley, Clara Harvey,
Bertha Tystad, Christine Rasmussen. 2. r. f.v.: Ella Stove (Støyva), Emma Kjerpseth, Olga Olsson, Rika Froien, Christine Sage, Tina Gudahl, Lena Steen,
Helen Hegdal, Martha Johnson, Hanna Rygg, Emma Gudahl. 3. r.f.v.: Anton Dale, Iver Peterson, Sigurd Kjerpseth, Dave Fjellestad, Edwin Hegdahl,
Nordal Stove (Støyva), Albert Kvernes, Mike Miklebust, Amund Dale. 4. r.f.v.: Ole Henden, Fritz Henden, Melvin Jukam, Benny Henden, Pete Johnstad,
Olger Kvernes, Chris Anderson, Mons Aaland, Irvin Kvernes, Peter Gudahl.

RASMUS DAVIDSON STØYVA,
26. 2.1851-14.12.1922
Han var fødd på garden Støyva i Breim. Då
han var 12 år, døydde far hans. Mora gjekk
bort tre år seinare. Tilbake sat fire born frå
18 til 8 år. Rasmus var da den som tok over
garden. Moster Rakel og mostermann Ole
Langve hjelpte borna, og Rasmus fekk vi-
dare skulegang og tok eksamen ved Stord
lærarskule i 1872. Amerikafeberen raste,
og i 1872 selde han garden, og han og to av
systrene reiste over, truleg ikkje til same tid.
Etternamnet vart endra frå Støyva til Stoeve,
i neste generasjon til Stove. 6.10.1876 gifta
han seg med Marthe Hansdatter Hegdal frå
Innvik. I 1882 kom dei til Miner County i
Sør-Dakota, der kjøpte dei jord. Frå før var
det mange nordfjordingar der, frå Gloppen
og omland. Av dei kan vi nemne Gabriel
Fjellestad, han vart gift med Agnete, syster
til Rasmus.

Rasmus var politisk og samfunnsmessig
engasjert, og han var med på å bygge den
unge nasjonen. Dakota territory vart delt i
to statar i 1889, Sør– og Nord-Dakota. Der
fekk han eit verv som kan samanliknast med
å vere medlem av fylkestinget. I tillegg til det
politiske livet var han aktiv med i det lokale
forretningslivet og kyrkjelivet. Han var den
første som underviste innvandrarborna, og
den første som vart fast tilsett som lærar og
kyrkjesongar. Som før skrive, var det han
som gav bort grunn til kyrkja og kyrkjegar-
den. Kyrkjelyden reiste ein minnestein på

Då Adena Bergheim Austreim slutta som orga-
nist i 1853, hadde ho gjort teneste i 30 år.

38 | Kyrkjeblad for Gloppen nr. 6, 2018

Belleview-Bethany Men’s Choir. Her har eg ikkje noko årstal, men M. Bjornson var prest i denne kyrkja frå 1923 til 1933. Rev. Bjornson i første rekkje
var dirigent for koret. Her er det nok rikeleg med kjenningar for ein del av lesarane. 1. rekkje frå v.: I. Kvernes, D. Fjellestad, A. Henden, Rev. Bjornson,
A. Dale, I. Eide, A. Stokke. 2. r.f.v.: M. Mortenson, M. Pederson, A. Dale, M. Sandene, C. Benson, C. Anderson, M.H. Hogan, C. Pederson, O. Kvernes, T.
Jukam, P. Gudahl, D. Erickson, J. Langeland, I. Crawford. 3. r.f.v.: F. Henden, A. Gimmestad, E. Eide, J. Austrheim, M. Hauge, S. Eide. 4. r.f.v.: G. Fossum,
M. Eide, C. Hanson, H. Stensløkken, O. Stokke, V. Benson, C. Forsburg, M. Jukam, Meyers, L. Loen, G. Hauge.

Rasmus Davidson Støyva gav gratis grunn til
kyrkja og var seinare lærar og klokkar.

grava hans. Her var teksten på norsk. I min-
neordet etter han kan vi lese: «Han var en
generøs mann som ikke glemte de gjestfrie
pionerskikkene. Til alle tider og under alle
forhold gikk han rettferdighetens velkjente
sti, og når han fullt bevisst så at enden nær-

met seg, virket det som han til fulle var for-
beredt på det evige liv. Men nå er han bor-
te, og enda et navn er strøket fra den stadig
minkende listen av de gamle bosettere, og en
enslig kvinne i livets solnedgang, sørgende
barn, og et ensomt hjem er tilbake for å vitne
om hvor sterkt de savner ham. Han var en
god mann, og fryktet ikke døden. Mer kan
vi ikke si.»

Jacob Aaland var på reise i USA i 1924, og
han skriv i «En gjesteferd blant nordfjordin-
ger i Amerika», Til hovedstevne i Howard,
Sør-Dakota: «Vi nærmer oss maalet, kir-
ken, der reiser sig paa en liten forhøining,
den eneste i vid omkrets, og derfor med
et vidunderlig vidsyn utover vidder til alle
sider. Kirken har ogsaa faat sit navn heraf;
Belleview (Bellevue, det vakre utsyn). Det
er hovedsaklig nordfjordinger som har reist
og fylket seg om denne kirke. Den er ekte
nordfjordsk i stil, farve og anordning. Her
var nordfjordingen M. Andenæs, Innviks
nuværende sogneprest, prest i mange aar;
her var den anseede, nu avdøde nordfjor-
ding R.D. Støve kirkesanger og en av lederne
i menigheten i lang tid. I dag vil menigheten
i takknemlig erindring om denne manns ue-
gennyttige betydningsfulle virke i menighe-
ten avsløre den mindesten, der er reist paa
hans grav. --- Jeg tar meg en tur inde paa

kirkegaarden. «Her ligg dei grav i grav som
stridde so.» Paa de reiste gravminder læser
jeg det ene Nordfjord-navn efter det andre.
Nar jeg leser navnene paa gravene, er det
næsten som at vandre mellom gravene paa
Vereids kirkegaard. Klokkerne kalder, og
man samles i den vakre, stilfulde kirke, hvor
saa pastor S.G. Hauge værdig og høitidelig
forretter. Etter opfordring av Gimmestad
[Lars M. Gimmestad, skreiv boka Nordfjor-
dingenes historie i Amerika, vart professor i
teologi], bringer jeg fra kordøren en hilsen
fra moderkirken i gamlelandet til datterkir-
ken herude i Vesten. Howard mandskor syn-
ger en del vakre sange. Efter gudstjenesten
avsløres den av menigheten reiste minde-
støtte ute på kirkegaarden. Avsløringstalen
holdes av pastor M. Bjørnson, der tegner
et sympatisk billede av R.D. Støve og hans
betydning for menigheten. Sønnen, pastor
D. Støve, mottar paa familiens vegne min-
desmerket med en formfullendt takketale.
Den gripende høitidsstund avsluttes med en
salme.»

OMBYGGING OG OPPUSSING
I 1916 vart den gamle altartavla teken ned,
og opp kom ei ny, laga av Herbjørn Gausta.
Tavla er innramma i treskurd, og under er
det eit relieff av keramikk med nattverden

nr. 6, 2018 Kyrkjeblad for Gloppen | 39

som motiv. Det vart laga full kjellar under
kyrkja, slik at det vart møterom der. I åra
1946-1950 vart det sett inn glasmåleri. Dei
framstiller Jesu liv og bilete med kristne
symbol. Det var gåver frå kyrkjelyden som
gjorde dette mogeleg. Det må ha vore ei
mektig oppleving å sjå lyset strøyme gjen-
nom desse rutene og inn i kyrkja.

Så er soga slutt for Belleview- kyrkja
I 2016 vart det bestemt at kyrkja ikkje

skulle nyttast lenger, og kyrkjelyden måtte
søke til andre kyrkjer. Det var mange årsa-
ker til det. Mange unge reiste til byane, det

vart færre som arbeidde med jordbruk så
folketalet minka sterkt. Kyrkja står enno,
men dei fine glasmåleria er gjevne bort til
ei anna protestantisk kyrkje i grannelaget.
No er finerplater spikra for vindauga. På
kyrkjegarden lyser framleis norske namn,
mange knytte til Nordfjord: Lefdahl, Hen-
den, Kyrkja ligg nær byen Howard, på
det flate jordbrukslandet i Midtvesten dit
mange nordmenn utvandra på 1800-talet.
Fjellestad, Andenas. Kyrkjeklokkene kallar
ikkje til gudsteneste lenger, men desse tala
kan fortelje oss om dei som har gått føre og

Blyglas i Belleview-kyrkja i Sør-Dakota. Dette
er eitt av i alt 18 blyglas som kyrkja fekk rundt
1950. Motiva er henta frå Jesu liv, frå fødsel til
himmelfart. Her ser vi flukta til Egypt. Legg
merke til pyramidane i bakgrunnen!

Kyrkja ligg nær byen Howard, på det flate jord-
brukslandet i Midtvesten dit mange nordmenn
utvandra på 1800-talet.

Dette alteret kom opp i 1916. Han som har laga måleriet heiter Herbjørn Gausta. Han reiste tidleg til
Amerika, men fekk kunstutdanning i Oslo og München, og reiste tilbake til Minneapolis. Vi kjenner
att motivet frå altertavla (den gamle) i Hyen. Legg og merke til keramikkrelieffet av Michelangelos
Nattverden på fronten av alterbordet. Heile arrangementet med bilde og omramming og nattverdbord
blei levert som ein «pakke»

som har vorte signa av dei tenestene som har
vorte utført i kyrkja: 1288 døypte, 1005 kon-
firmerte, 283 vigslar, og 704 er gravlagde.
Den siste gudstenesta på norsk vart halden i
1956. Talet på medlemmer i kyrkjelyden var
om lag 400 på det meste, i 2016 hadde det
minka til 37 medlemmer over 18 år.

Måtte dei som er att av kyrkjelyden og
deira ætt finne sin plass i andre kyrkjer, der
dei kjenner seg heime mellom trussystrer og
trusbrør.

40 | Kyrkjeblad for Gloppen nr. 6, 2018

Tilbake til røtene
TEKST OG FOTO: GUNN HOLE

Det er mest uråd å førestille seg no,
men heile 800 000 nordmenn forlét
heimane sine og flytta til eit anna

land mellom 1830 og 1920. Dei fleste drog til
Amerika, der særleg ungdommar frå over-
folka norske bygder såg nye sjansar. Dit for
også ein gong Kristian Mettenes og Jertrud
Skarstein. Mange år har gått, og i sommar
kom oldebarnet deira Gene Anderson sa-
man med kona Lynette til Norge for å møte
slektningar og oppleve land
og kultur. Ekteparet Ander-
son er svært hyggelege og
imøtekommande, og deler
gjerne historia si med Kyrk-
jebladet sine lesarar. Dei er
busette i Indianola i Iowa der
ho arbeider ved kontoret på
det private United Methodist
College, Simpson College, og
Gene er pensjonert luthersk
pastor.

Fortel litt om bakgrunnen
for denne turen til Norge?

Oldefaren min, Kristian
Mettenes, emigrerte i 1888
frå Nordfjordeid. På båtreisa
møtte han Jertrud Skarstein,
og dei vart eit par. Då dei kom
fram til Amerika, vart det gif-
tarmål, og dei busette seg som
så mange andre i Minnesota. Kontakten
med Norge i tida etterpå gjekk begge vegar.
Slektningar av Kristian sine søsken i Norge
har besøkt familien i Amerika mange gon-
ger, og begge foreldra mine og ei syster har
vore tilbake til gamlelandet. Sjølv var eg her
ein gong tidlegare, men dette er første gong
eg besøkjer slektningane mine.

Kva har de opplevd på turen?
Då vi planla ferien, var det meininga å

vere halvparten av tida saman med slekta, og
så reise rundt på eiga hand. Men på grunn

av dei fantastisk generøse slektningane
mine, vart fleire dagar avsette til å vere hei-
me hos dei. Slik fekk vi lære endå meir om
både historie og landet. Vi var her i knappe
to veker i starten av september. I Oslo var
vi turistar og besøkte Norges Hjemmefront-
museum, Nobelinstituttet, Oslo rådhus,
Fram, Kon-Tiki og Frognerparken med
Vigelandskulpturane. Så gjekk ferda vidare
til Bergen med sine mange vakre statuar. Vi

besøkte Edvard Griegs heim og fekk med oss
ei framføring i Edvard Grieg internasjonale
pianokonkurranse. Det var også med stor
glede vi fekk vere med på ein handballkamp
som ein slektning deltok på.

Så gjekk turen vidare med rutebåten frå
Bergen til Måløy, der vi vart møtte av slekt-
ningar som køyrde oss vidare innover i fagre
Nordfjord. På Sandane budde vi i ei Airb-
nb-leilegheit og var mange gongar på be-
søk hos slektningen vår Oddrun Instefjord.
I løpet av desse interessante dagane fekk vi

vere med til fjells på Mettenes, vi såg brear
og vi var på Norsk Bremuseum. Vi er mektig
imponerte over den fantastiske naturen, og
også over kor vel vi vart mottekne av slekt-
ningane våre. I tillegg gjorde det eit sterkt
inntrykk å lære meir om den norske mot-
standsrørsla under andre verdskrig og om
skredulukkene i Loen i 1910 og 1936.

Før vi avsluttar praten, må vi få vite litt
meir om korleis det har gått med den nor-

ske arven frå Kristian og Jer-
trud. Har etterkommarane
lært seg det norske språket,
og er norske songar og tradi-
sjonar framleis i bruk?

Emma Thompson, dotter
til min oldefar Kristian og
dermed mi bestemor, snakka
flytande norsk. Ho lærte språ-
ket vidare til dotter si Olga,
som var mi mor. Eg veit godt
at dei norske tradisjonane var
kjære for mor mi, det viste
ho på mange måtar. Vi laga
norsk mat og brukte dei opp-
havelege namna på matretta-
ne, slik som lefse, krumkake,
lutefisk, rømmegraut og krin-
gle. Denne maten vart mest
brukt ved juletider og servert
til stor entusiasme i familien.

Ved spesielle familiesamlingar vart bordbø-
na lesen på norsk. Sjølv om ho er borte no,
fører både eg og søstera mi Eileen mange av
mattradisjonane vidare. Vi har stor glede av
å dele dei med barn og barnebarn! Til slutt
vil eg nemne at mor lærte oss barna å synge
det første verset på «Eg er så glad kvar jule-
kveld».

Kona mi og eg sender våre beste helsingar til
lesarane av Kyrkjebladet!

nr. 6, 2018 Kyrkjeblad for Gloppen | 41

Dei som har vore i Gimmestad gamle
kyrkje har sett at der er namn i mest
alle benkane i kyrkja. Det er namn

med lokal tilknyting til Gimmestad sokn,
og vi finn alle gardane representerte, og dei
fleste bruka.

Karane sat og stod på sørsida og kvinnene
på nordsida i skipet, i tillegg er der stolesta-
dar med namn framme i koret. På karesida
er brukaren sitt namn måla med fullt føre-
namn og slektsnamn og oftast ein bokstav
imellom desse, og denne bokstaven viser
til namnet til brukaren sin far. På kvinnesi-
da finn ein namnet til kvinna sin ektefelle,
men førenamnet er korta ned til ein bokstav,
vidare er slektsnamnet sett i genitivform,
og deretter ein bokstav som ofte har vorte

Om stolestadar
i kyrkjene våre

TEKST OG FOTO: MARIE SÆLENSMINDE RYGG

veksla med eit 2-tal. Men dette teiknet er ein
gotisk Q og står for kvinne eller qvinde. Med
det vert tydinga: garden sin kvinneplass.

I ‘Kong Christian den femtes norske lov
15de April 1687’ finn ein stolestadane i lov-
tekst. Der står følgjande: ‘Paa Landet følger
Stoelestadet Gaarden og dennem, som deru-
di boe uden Betaling; Dog saa, at de Unge
ydmyge sig for de Gamle’. Vidare går det
mellom anna fram at husmenn og innerster
(husmenn utan jord) skal bruke dei plassane
som vert til overs etter at bøndene har fått
sine stolestadar.

I kjøpstadene, eller byane, må innbyg-
gjarane betale for stolestad i den kyrkja dei
høyrer til.

Soleis kan ein skjønne at alle kyrkjer,

både i Gloppen og elles i landet, etter kvart
fekk dei lovpålagde stolestadar. Vi kan sjå at
namna i Gimmestad gamle kyrkje går tilba-
ke til ca. 1720. Og skal ein finne kva plass
som høyrde til eit bruk må ein finne ut kven
som var brukar på den tida. Einar og Ragnar
Rygg har gjort eit godt arbeide for å finne
ut av desse stolnamna for Gimmestad sokn.

I Vereide kyrkje vart det funne restar av
ein av stolestadane då dei nye toaletta med
garderobe vart bygt som tilbygg på begge
sider av tårnet i 2010. Det var vanleg å bru-
ke oppatt gamal material som var brukande
til formålet, når endringar skulle gjerast, og
på nordsida av tårnet var mellom anna ei
namna stolestadfjøl nytta. Det kan sjå ut til å
vere ein rest av ein Hoplandsbenk som vart

Børre Søreide, som er gnr. 2/5 Erik-bruket. Kvinneplassen til bruket er i benk 9. Rasmüs A: Rÿsdal, som er gnr. 1/2 Rasmusbruket. Kvinneplassen til dette
bruket er i benk nr. 3. Ole A: Rÿgh, som er gnr. 12/5 Bera-bruket. Kvinneplassen til dette bruket er truleg i benk nr. 9. Framanfor desse plassane på karesi-
da ser ein 2 plassar til bruk på Mardal og 2 på Arnestad.

42 | Kyrkjeblad for Gloppen nr. 6, 2018

synleg då tårnkonstruksjonen vart avdekka.
Denne garden på nordsida av Nordfjorden
høyrde før til Vereide sokn. Tårnet vart bygt
då Vereide kyrkje vart vøla rundt 1879. Sto-
lestad-fjøla må då vere teken bort frå benken
den høyrde til på same tida eller tidlegare.
Elles veit vi ikkje mykje om stolestadane
med namn i Vereide kyrkje.

Brukarane i Hyen hadde også sine stole-
stadar i Vereide kyrkje. Men den lange og
vanskelege kyrkjevegen gjorde sjølvsagt at
dei ønskte eiga kyrkje i Hyen, og den vart
ferdig og vigsla i 1876. Kyrkja hadde då sta-
tus som kapell. Ved kongeleg resolusjon i
september 1880 vart Hyen skilt ut frå Ver-
eide som eige sokn, og hye-bøndene gav då
frå seg retten til eigne stolestadar eller kyr-
kjestolar i Vereide kyrkje. Ved ei sakshand-
saming i Gloppen heradstyre i september
1888 går det fram at 6 stolar i Hyen kyrkje
var tenkt til plassmenn og husmenn. Desse
var nok soleis utan namn, men det er uklart
for underteikna om dei andre benkane var
merka med namna til odelsbøndene frå
1876 og ei tid frametter.

Ein forordning frå 1734 avgjorde at hus-
menn og strandsitjarar måtte betale ein sum
for sin plass i kyrkja. Men 10 år tidlegare

selde kong Frederik 4. kyrkjene på landet i
Sør-Norge til private eigarar. Kongen treng-
te pengar i statskassa. Vereide kyrkje, Gim-
mestad gamle kyrkje og Breim gamle kyrkje
vart selt i 1724. Det var sjølvsagt jordeige-
domane som dei einskilde kyrkjene eigde
som gjorde det interessant å verte kyrkjeei-
gar. Desse eigarane førte sjølv rekneskap for
sin kyrkjeeigedom og dei måtte ikkje vise
denne fram til nokon, difor veit vi lite om
slik inntekt her ute på landsbygda. Vereide
og Gimmestad gamle kyrkje vart innløyst i
1844, Breim gamle kyrkje vart først kjøpt av
lokale bønder på auksjon i 1801, sidan inn-
løyst frå desse då ny kyrkje skulle byggjast.
På 1800-talet vert soleis kyrkjene kjøpt til-
bake og vart soknet si eige. Det kan forklare
kvifor ein kar på Stårheim då kunne søke
heradsstyret på Eid om ettergiving av stol-
pengar i 1889. Og til dømes vart stolpengane
tekne med då ein skulle berekne kostnaden
ved bygging av kyrkje på Laksevåg kring
1875. Som kuriositet kan nemnast at både
denne og Hyen kyrkje og Vereide kyrkje
fekk altarbilete måla av Karl Uchermann,
presteson med ungdomstida på Vereide.

Det vart misnøye med dei faste stole-
stadane. Dei viste eit sosialt skilje mellom

folk, vart det hevda. Protestar vart synleg i
avisene. I Bergensposten kan ein følgje dei
mange avisinnlegga. Til dømes i 1858 gjeld
det Haus på Osterøy. Men særleg frå 1860 og
frametter vert trykket stort. Avisstykka for-
tel at tilflyttarar fekk ikkje sete i kyrkjeben-
kene sjølv om der kunne vere ledige plassar,
og dette fordi plassane hadde eigarar. Lova
sa at ein ikkje skulle la andre enn eigarane
bruke plassane. Diskusjonane i byane er
særskilt strie. Det vert også nemnt i striden
at på landet vart desse problema nokre sta-
dar løyst når ein etter 1851 etter kvart bygde
ny kyrkje for ei gamal som hadde vorte for
lita.

I 1897 kom lova som gjorde slutt på dei
faste stolestadane. Alle skulle kunne setje
seg der dei ville. Sjølv om lova kom då, tok
det nok litt tid å venne seg til skiftet. For Br-
eim nemnast at i den gamle kyrkja kom det
sosiale skiljet fram. Men i den nye kyrkja var
det skiljet mellom kareside og kvinneside
som det tok tid å ‘oppheve’. Dersom eit ekte-
par sat i lag, sat dei på sørsida i kyrkja, som
var den tradisjonelle karesida i den gamle
kyrkja.

I dag ser vi restane etter denne gamle
lovgivinga i Gimmestad gamle kyrkje. Her
vart det behalde, kan hende fordi der var lite
omskifte i næringsgrunnlag. I tillegg kryssa
kyrkjefolket ofte fjorden til Vereide kyrkje,
og vidare tok arbeidet for å få den nye kyr-
kja så mange år. Det har ikkje vore viktig for
dei å ta vekk namna. Men i Vereide kyrkje
sat kyrkjefolket frå sørsida av fjorden bak i
kyrkja, der fontehuset eller dåpshuset had-
de vore, og der det truleg ikkje var namna
plassar. Namn hadde dei jo i si heimekyrkje.
Slik kan vi vise desse gamle kyrkjeskikkane
og lovene i Gimmestad gamle kyrkje, og det
har stor verdi å ha og ta vare på kunnskap
om dette i dag.

N:Fitties 2:, som er kvinneplassen til Kristen-bruket på Fitje. Gnr.5/4. N står for Niels. Kareplassen
til dette bruket er på sørsida i benk nr. 5. Vidare: H:Rÿghs 2:, som er kvinneplassen til Erkebruket på
Rygg, gnr.12/1. H står for Hans. Kareplassen til dette bruket er i benk nr. 7. Legg merke til genitivfor-
ma for slektsnamnet. Teiknet : betyr at eit ord er korta ned.

Avskrift av teksten. Synleg tekst er 21,5 cm brei. Stolestad-fjøla som var brukt og skjult i tårnet i Vereide kyrkje. Truleg kan der vere langt fleire.

nr. 6, 2018 Kyrkjeblad for Gloppen | 43

Najiba ønskjer velkommen til bords og fortel smilande om maten ho har laga.

Om du skulle få lyst til å lage noko
riktig eksotisk, må du prøve deg på
ein kurdisk matrett som kallast Je-

prak. Najiba er ein meister til å lage denne
velsmakande middagsretten, og no deler ho
gjerne oppskrifta med oss. Ho er kurdar og
voks opp på landsbygda ved grensa mellom
Irak og Iran, og kom til Norge for 9 år sidan.
Najiba fortel at heime dyrka dei grønsakene

som vert brukte i denne middagen, derfor
føretrekkjer ho framleis helst kortreiste og
ferske ingrediensar. Ein kan variere grøn-
sakene, men prinsippet er at dei skal fyllast.
Oppskrift med detaljerte mål får vi ikkje, for
dette er oppskrifter som går i arv frå ein gen-
erasjon til neste, og der augemål vert nytta.
Vi prøver oss likevel.

KURDISK JEPRAK TIL 2-4 PERSONAR

Du treng:
½ kg kjøtdeig
2-3 dl grautris
1 liten boks tomatpure
1 aubergine
1 squash
2 løk
2 tomatar
1 liten hovudkål
Ein dusk dill
1 stang selleri
Eventuelt drueblad frå Asiabutikk
Salt, paprika, dill, chili
Sitron

Gjer slik:
Steik kjøtdeigen og bland den med den rå
risen. Bland i tomatpureen, ha i salt og kry-
dder etter godt skjøn.

Kok opp ei kvart full panne med lettsalta
vatn.

No skal grønsakene tømast for innhald og
fyllast: Del auberginen i to, og skav ut inn-
haldet. Rør dette saman med litt av kjøtdeig-
blandinga, og stapp det i auberginen. Gjer
på same måte med squashen og tomata-
ne. Du kan også pakke inn kjøtdeigfyllet i
oppvarma, mjuke blad frå hovudkål, eller i
drueblad.

Legg dei ferdig stappa grønsakene og
bladpakkane tett i tett i det kokande vatnet.

Heil løk, den oppdelte selleristanga og
oppkutta dill kokast med. Vatnet skal ikkje
dekke grønsakene. La alt koke på svak var-
me i ca. 45 minutt. Smak til med litt av safta
frå ein sitron til slutt.

Tilbehøyr:
3 dl basmatiris
2 dl rosiner

Kok risen etter oppskrift på pakken. Når
den er ferdig, legg du rosiner på toppen slik
at dei vert varme, utan å bli kokte.

Dei ferdige grønsakene serverast varme i
sausen dei er kokte i. Dette smakar nydeleg
til ris med rosiner.

God appetitt!

Jeprak - ein ny
favoritt

TEKST OG FOTO: GUNN

Her er det berre for gjestane å setje seg til bords.
Jeprak i den mørke skåla vert servert med
basmatiris og rosiner.

44 | Kyrkjeblad for Gloppen nr. 6, 2018

Dette vart vel noko til herleg føre! Og her
som snøen sjeldan låg meir enn eit par
dagar! No hadde han lege i tre veker

snart, og borna hadde retteleg fått ulysta seg med
både ski og kjelkar. Vegane var både harde og
håle, godt tilslipte av snøskeiser og kjelkemeiar.

Vesle Randi visste å nytte snøen! Hadde ho ik-
kje fått spilder ny kjelke til jul, kanskje?

Han skulle sanneleg nyttast no det var høve
til det. Ho heldt på å renna seg nedetter bakken
attmed skulehuset. Det var så morosamt å fara i
susande fart langsmed leikeplassen med det same
skuleborna kom ut. Då fekk dei sjå ei som kunne
aka på kjelke endå ho var berre seks år. – Hei, kor
det gjekk!

Men kom ikkje borna ut no snart? Klokka måt-
te no vera minst tre, og då skulle skulen slutta.
Det visste Randi. - Ja-ja, ho fekk taka kjelken og
rusla oppetter att.

Sjå, der kom ein mann oppe i vegen. Randi
kjende han godt. Det var han Per i Dalen. Han
budde på hi sida Eidet, og kom hit når han skul-
le ned til handelsmannen og kjøpa eitkvart eller

selja ein smørklatt. Han kom tuslande så seint
og smått som vanleg. Han var alltid litt krokut i
knea, og buksebaken var sid. Andletet var bleikt.
Og attmed nasen var nokre blå prikkar etter ein
krutladning han ein gong hadde fått i andletet. I
munnvika hekk nesten alltid ei stor krokut pipe.
Den makelege gonga og røyk-puffane Per sende
frå seg, hadde fått ein skjemtegauk til å setja ut-
namnet «Hurtigruta» på han.

No kom han, ja. – Åja, det var fredag i dag, og
då tok handelsmannen imot smør. Då Randi var
komen opp på høgda og skulle til å setja utfor att,
såg ho Per mest nedmed grinda i steingarden att-
med leikeplassen. «No skal eg sjå om eg ikkje når
att «Hurtigruta» før det kjem seg gjennom ledet»,
tenkte ho, og så bar det i veg.

Kjelken skrangla i den hardslipte vegen. Det
susa ikring øyro. Å, dette var fart som den snøg-
gaste hesten ikkje kunne greia! «Hei! Halv veg!»
ropa Randi. Men Per snudde seg ikkje eingong.
Å nei, det var no langt dit ned enno. Men det var
best å varskua i god tid.

«Halv veg!» Randi bøygde seg fram og ropa alt

ho orka. Men Per gjekk som før, ikkje snøggare,
ikkje seinare, gjekk og smådubba litt for kvart
steget. Smørambaren hekk i eine neven, og den
grå ryggsekken låg flat og tom på den smale ryg-
gen hans. Pipa rauk godt som vanleg.

«Halv veg!» skreik Randi att, og no var det red-
sle i røysta. Men «Hurtigruta» var ikkje hurtigru-
ta for ingen ting. Per gjekk midt i vegen og bryd-
de seg ikkje om at ein jentunge ropa halv veg.

Dette kom visst ikkje til å gå vel. Det var best
å bremsa. Og Randi sette treskorne i vegen og
streka det vesle ho vann. Men no var ho midt i
brattaste bakken, og ho nærma seg Per.

«Halv veg!» hylte ho i redsle og sinne. Og
ho streka av alle livsens krefter. Men treskorne
var glatte og farten mest den same. No var Per
midt i ledet, og det bar like på han. Randi vart
så redd at ho gløymde styra, gløymde å streka,
berre blåheldt seg i kjelken med båe hendene.
Og no skreik ho på nytt – ikkje halv veg, men eit
skjerande redslehyl som jamvel fekk Per til å sjå
seg til sides. Men no var det for seint. I ørska såg
Randi berre eit par krokute kne og ein sid, grå-
brun buksebak, og for å berga seg så lenge råd
var, bøygde ho seg attover. Og så rende kjelken
imot støvlane hans Per.

Med det same kom skuleborna ut. Eit slikt
syn hadde dei aldri sett. Der kjem den raudmå-
la kjelken hennar Randi siglande gjennom ledet.
Og oppå ligg «Hurtigruta» på rygg med føtene i
veret, så det berre blinkar i hæljarna. Bakpå sit
Randi, halvvegs gøymd av ryggsekken hans Per,
og ho skrik som skulle ho fått kniven i seg. Ein
smørambar kjem kant i kant. – Sjå der! Der kjem
loket dansande for seg sjølv nedetter vegen, og
ambaren slengjer frå seg eit innpakka smørstyk-
ke! Men borte i ledet, der samanstøyten var, ligg
krokpipa som eit stort svart spørjeteikn.

Smørstykket stansa fyrst. Så tørna ambaren
mot ein stein og vart liggjande. Men loket trilla
lysteleg nedetter, frå vegkant til vegkant, snurra
rundt og hoppa og spratt på den hardtrakke ve-
gen. Fyrst langt ute på flata stansa det.

Men då var kjelken og Randi og Per alt stansa.
Det sytte Per for. Og no var han sint – sint så det
mest fræste av han:

«Kva slags hespetre er du som renner midt i
føtene på folk?»

«Eg, å eg ropa - halv veg, og, og då – ». Randi
hakka og stamma og slost med gråten. Det såg
ut til at Per ville gje henne ein under øyra, men
så braka låtten laus mellom skuleborna. For hei-
le hendinga med Per og Randi og ambaren og
smøret og pipa var så låtteleg at det var uråd å
halda seg. Og så drukna både skjennepreika hans
Per og hakkinga hennar Randi i lått. Per snudde
ryggen til heile hurven og la i veg nedetter. Pipa
hadde han plukka opp. Ho rauk ikkje no lenger,
men likevel hadde «Hurtigruta» større fart enn
det til vanleg brukte å ha.

Frå den dagen fekk kjelken hennar Randi
namn: Når skuleborna såg henne renne seg, ropa
dei: «Sjå der kjem Randi med Hurtigruta!»

Randi og hurtigruta
HENTA FRÅ JULETRE. NORSK BARNEBLAD 1951

AV STYRKÅR ALMENNING

nr. 6, 2018 Kyrkjeblad for Gloppen | 45

Vår salmebok inneheld tekstar og
melodiar frå ulike tidsaldrar, heilt
frå oldkyrkja, ja, reknar vi med det

bibelske stoffet, t.d. dei bibelske salmane, så
vert dei eldste tekstane innpå 3000 år gam-
le. Melodiane er neppe så gamle, vi ville i så
fall få vanskar med å dokumentere alderen,
sidan moderne noteskrift ikkje vart utvikla
før på 700-talet.

Salmen eg vil ta fram her, er den som har
figurert som nr. 1 i ganske mange salmebø-
ker, mellom anna i den første dansk-norske
salmeboka: Thommisøn og i NoS 1985. I vår
nyaste; NoS13, står salmen som nummer 2.
Det kjem av at redaksjonen ville starte med
ein «heilnorsk» salme som samtidig kunne
vere som ein «plakat» for salmeboka. Då
fall valet på «Herre Gud, ditt dyre navn og
ære» som står for seg sjølv heilt i starten, før
første kapittel. Det kapittelet har overskrifta
Advent, og der står nr. 2 som første salme
i advent: Folkefrelsar, til oss kom. Origina-
len er på latin: Veni redemptor genitum,
forfatta av Aurelius Ambrosius på 300-talet.
Ambrosius var biskop i Milano frå 374 til
han døydde i 397. Ambrosius er også kjend
som lærar for Augustin, og den som døypte
han påskenatt i året 387. Ambrosius har fått
namnet sitt uløyseleg knytt til hymnediktin-
ga i vestkyrkja. Den klassiske hymneforma
blir også kalla hymnus ambrosius, og er på
fire linjer med åtte stavingar i kvar, utan en-
derim, og med jambisk rytme. I den latinske
originalen høyrer linjene parvis saman inn-
haldsmessig. Men både i tysk omsetting av
Luther og i den norske omsettinga av Bernt
Støylen har denne salmen fått linjer med sju
stavingar kvar, med enderim (parrim).

Salmen inneheld fleire bibelallusjonar,
både frå det gamle og det nye testamentet.
Nokre av dei er blitt med i den norske ver-
sjonen, som t.d:

Vers 2:
Herrens under her me ser,
ved Guds Ande dette skjer.	
Livsens ord frå himmerik
vert i kjøt og blod oss lik

Joh 1,13:	
Dei er ikkje fødde av kjøt og blod,
ikkje av menneskevilje, men av Gud.

Vers 4:
Frå Gud Fader kom han her,	
heim til Gud hans vegar ber,
ned han for til helheims land,
oppfor til Guds høgre hand.

Joh 16,28:
Eg har gått ut frå Faderen og er komen til
verda. No dreg eg bort frå verda att,
og går til Far.

Salmen ser ut til å ha blitt til som eit ledd
i striden mot «arianarane», nemnt etter
Arius, ein teolog som hevda at Kristus ik-
kje kunne vere Gud, men berre menneske.
Det har slett ikkje vore uvanleg å bruke sal-
mar i lærestridar (jamfør reformasjonen).
Slik heiter det derfor i salmen (v. 3): «Han
er både Gud og mann …» I sjølvbiografien
Confessio (vedkjenning) fortel Augustin om
då Justina, mor til barnekeisaren Valenti-
nian, i 385 kravde at kyrkja i Milano skulle
halde arianske gudstenester. Då okkuperte

Ambrosius kyrkja saman med kyrkjelyden,
medan soldatar beleira kyrkja og truga dei
på livet.

«Det troende lekfolk holdt vakt i kirken, be-
redt til å dø sammen med sin biskop (…) Da
var det de begynte å synge hymner og salmer
etter skikk og bruk i østerlandske kirker, for
at folk ikke skulle forgå av mismot og trett-
het. Fra den tid har skikken holdt seg inntil
i dag. Og mange, ja nesten alle dine (Guds)
menigheter i andre deler av verden har fulgt
eksempelet.» (Sitert etter Hjelde 1992)

Slik vart Milano vogge for vesterlandsk
salme/hymne-song.

MELODIEN
Det finst visstnok fleire gregorianske me-
lodiar til denne teksten, og den melodien
vi brukar i dag kan også ha eit eller fleire
gregorianske førelegg, kanskje frå St. Gal-
len-klosteret på 900-talet og frå Einsiedeln
i Tyskland frå første halvdel av 1100-talet.
Martin Luther er den som tilpassa melodi-
en til den tyske teksten, og slik har også vi
brukt han. Han er ein av våre mest brukte
adventssalmar. Særleg vert han brukt i lys-
messene i adventstida i samband med lesing
av Messias-profetiane og tenning av den sju-
arma lysestaken. Sidan salmen har sju vers,
høver det godt med eit vers etter kvar lesing/
tenning. Salmen inneheld også heilt sentrale
trussanningar og er på ein måte ei lita tru-
vedkjenning på vers.

FRÅ BØNEBOKA
FRÅ BØNEBOKA, kapittel VII i salmeboka.
På side 1163 nr. 81 (nummeret står med små
tal i venstre marg) finn vi også ei bøn av den
same biskop Ambrosius:

«Å, Herre, du som er miskunnsam mot
alle, ta bort syndene mine og tenn meg med
elden frå din Heilage Ande. Ta bort stein-
hjartet mitt og gje meg eit hjarte av kjøt, så
eg kan elska og tilbe deg, og fryda meg i deg,
så eg kan følgja deg i glede alle dagar, for
Jesu Kristi skuld.»

På skattejakt i salmeboka
ANDERS RINDE

Ambrosius Aurelianus.

46 | Kyrkjeblad for Gloppen nr. 6, 2018

Det vart Solfrid sine songar alle fram-
møtte i Vereidskyrkja fekk høyre på
jubileumskonserten søndag 11. no-

vember. I tretti år har Solfrid Bjørkum drive
som songar, lærar og dirigent i bygdene
våre, og konserten bar preg av det program-
met og dei personane ho har arbeidd med
i desse åra. At Solfrid valde å ha så mange
soloar, gav stor breidde tidsmessig og stil-
messig i repertoaret. Vi fekk høyre mange
flotte melodiar og stor variasjon av typar
tekst og innhald, og alt godt kunne syngast
i ei kyrkje. Solfrid gav av sitt beste heilt frå
første tone, der ho heilt åleine og utan støtte
eller tonefølgje av noko slag gav ei inderleg
tolking av negro spiritualen «Sometimes I
feel like a motherless child», gjennom sal-
metekstar og folketonar, til ho på slutten
song takk for livet på eit språk vi trur var
spansk i songen «Gracias a la Vida» (Takk til
livet som har gitt meg så mykje) av Violeta
Parra.

Solfrid batt saman heile konserten som
konferansier, der ho presenterte musikara-
ne og koret, og forklarte og gav bakgrunn
for at den og den songen var komen med i
programmet. For ho var slett ikkje åleine!
Breimskoret var topptrimma for høvet, og
vi fekk oppleve god kommunikasjon mel-
lom kor og dirigent, og dermed god kom-
munikasjon med publikum. Når ein har
med solide krefter som Jacob Leiv Kroken
(kontrabass og bassgitar) og Geir Eikenes
på klarinett og saksofon, er ein alltid sikra
solid komp, og med Hanne Grete Heen på
piano og Arne Søholt på trekkspel blir det
heile berre endå betre. Og at Øyvind Lyslo
var med på sin gitar, både med gjennomso-
lid akkompagnementspel og med ein bril-
jant solo på stykket «Fragile» av Sting, som
vi tippar han har transkribert for gitar sjølv,
var med på å løfte heile konsertopplevinga
til ein stor heilskap.

Det kan dessutan ikkje seiast for ofte:

Arne Søholt har gjort eit solid arbeid i sine
arrangement for Breimskoret. Med sans for
stoffet og god kjennskap til kva ein kan vente
av amatørar, har han gjeve songane ei form
og ei drakt som høver både musikken og dei
som skal presentere den! Dette fekk vi atter
glede av i Vereidskyrkja, som var bortimot
fullsett denne søndagskvelden.

Med så gode musikarar med på laget, er
det trygt å vere kor. Dei leverte det dei skul-
le, og stråla av glede og begeistring, så når
den som takka frå koret til slutt sa at «Vi
har fått skine i lag med deg», var det noko
som også publikum understereka med sin
applaus. Det beste koret leverte var likevel
kanskje den eine songen dei song a cappella:
«And So It Goes» av Billy Joel. Då var det
slik at ein tenkte: Dei kunne godt ha sunge
fleire songar a cappella!

Det er ikkje jubileum kvart år. Men det
treng ikkje gå tretti år til neste gong Br-
eimskoret kjem til Vereide.

Konsert med Breimskoret, Solfrid Bjørkum og musikarar

Jesus er mitt liv, min lagnad
TEKST OG FOTO: ODDVAR ALMENNING

nr. 6, 2018 Kyrkjeblad for Gloppen | 47

Då gruppa skulle presentarast, fekk vi vite at 1. tenoren heiter Aleksander (til v.), 2. tenoren heiter
Aleksander, og med eit smil om munnen kom det: barytonen heiter også Aleksander. Då venta vi ber-
re at den siste (2. bassen) også skulle heite det same, men det vart Boris. 3 x Aleksander og ein Boris.

Godt over 50 personar hadde fått med
seg at denne kvelden kunne det bli
mykje fint å oppleve i Vereide kyr-

kje. «Russian Sacred Music And Folk Songs»
kunne ein lese på plakaten. Songarane kom
langvegsfrå, frå Saratov, ein by nokre mil frå
Moskva. Dei er medlemmer i eit større kor
knytt til St. Nikolsky-klosteret.

Dei delte konserten i to avdelingar. Før-
ste delen var vakker russisk kyrkjemusikk.
Etter pausen song dei folkesongar frå heim-
landet sitt. Boris (2. bassen) presenterte alle
songane på engelsk og fortalde også ein del
om komponistane og bakgrunnen for ein-
skilde songar. Han var også musikalsk leiar.
I avdelinga for «Sacred Music» hadde dei 13
nummer, og ein kunne kjenne att kompo-
nistar som Tsjajkovskij, Musorgskij og Rak-
hmaninov, men der var mange fleire for oss
ukjende russiske komponistar. I den andre
avdelinga, «Secular music», hadde dei med
ni nummer, der alle kjende att «Kalinka»,
som dei avslutta med.

Det er ein spesiell klang i russiske kor eller
korgrupper. Vereide kyrkje med sin herlege
akustikk passa veldig godt til denne kvar-
tetten. Lyse, fine tenorar og djupe bassar og
gode arrangement gjorde denne kvelden til
ei fin oppleving for dei frammøtte – noko
applausen også skulle tyde på.

Arrangøren hadde sikra seg at nokon
kunne snakke med dei på russisk, og både

Daiva og Tim som tok billettar, tok imot
desse karane og prata russisk med dei.

Arrangøren fekk bruke Daiva som tolk

når dei vart ønskte velkomne og takka etter
konserten. No skulle dei vidare til Bergen
der dei skulle ha konsert i Sandviken kirke.

Russisk i Vereidskyrkja

Nikolsky Male Ensemble
med flott konsert

TEKST OG FOTO: HARALD ASKE

48 | Kyrkjeblad for Gloppen nr. 6, 2018

SIGMUND GROVEN
er fødd i Heddal i 1946. Foreldra var
Sverre og Gunhild Groven, og musi-
karen og komponisten Eivind Gro-
ven var onkelen hans. Han vart tidleg
fengsla av munnspelvirtuosen Tom-
my Reilly, og i 1960 studerte han hos
han i London og gav seinare ut Reilly
si Musikkspillbok på norsk. Gjennom
arbeidet sitt har han løfta fram munn-
spelet til å bli eit seriøst konsertin-
strument. Vi kjenner kanskje Groven
best som utøvande musikar, men han
har også komponert over 300 kompo-
sisjonar og vore med på ei lang rekke
plateproduksjonar.

Han debuterte i NRK i 1965, og
sidan den gongen har han opptrådt
saman med andre musikarar og store
orkester både i Noreg, Europa, Asia,
USA og Canada.

Sigmund Groven har fått ei lang
rekke prisar for sin innsats og er Rid-
dar av 1. klasse av St. Olavs Orden.

IVER KLEIVE
er fødd i Skien i 1949. Far hans kom
frå Bremanger og var organist i Skien
sentrum. Iver har utmerka seg som
ein allsidig musikar som komponist,
pianist, organist og kordirigent. Han
kombinerer jazz, pop, rock og sam-
tidsmusikk. Han tok kantoreksamen i
1972 og studerte orgel i München frå
1973-76. Sentralt i studiane stod Max
Reger sine orgelverk.

Kleive har samarbeidd med man-
ge, men vi kan nemne Erik Hillestad,
Sondre Bratland, Knut Reiersrud,
Carola Häggkvist og Sigvard Dags-
land og sjølvsagt Sigmund Groven på
munnspel.

 2017 vart han Ridder av St. Olav
Orden for sin allsidige musikk-
innsats.

ANNE VADA
Hennar fulle namn er Anne Kari
Hårnes Vada med artistnamnet Anne
Vada.

Ho er frå Steinkjer, fødd i 1965. Et-
ter eitt år på Barrat Due gjekk ho fire
år på Norges Musikkhøgskole. Ho har
frå 1990 vore frilansmusikar. M.a. var
ho med på innspelinga av «Våre beste
barnesanger» som i 1992 fekk Spele-
mannspris for beste barneplate.

Groven og Vada har samarbeidd på
fleire innspelingar.Ho har ein «Stem-
meprakt som berører».

Det var Jeremiasfestivalen som hadde
fått i stand ein konsert utanom det
vanlege i Vereide kyrkje onsdag 21.

november. Tre store musikarar leverte eine
flotte nummeret etter det andre. Fine og gode
arrangement sette sitt preg på konserten.

Det var Sigmund Groven og Iver Kleive
som opna med «Eit barn er født i Betlehem»
- orgel og munnspel. Tonen var kjend og ak-
kompagnementet var lett og lystig. Groven
fortalde: «Midt i mørkaste tida er vi komne
for å lage førjulskonsert i Vereide kyrkje, lage
ein fin inngang til førjulstida. Det var inspire-
rande å kome hit, og vi vil presentere kjende
og mindre kjende juletonar».

Publikum fekk høyre «Glade jul» med or-
gel og munnspel, song ved Anne Vada: «Det
lyser i stille grender» og orgel og munnspel:
«Å, jul med din glede» i ei sprudlande utgåve.

Sigmund Groven er ikkje berre utøvar,
men også komponist. «Aria» og «Gloria» var
to komposisjonar vi fekk høyre.

Det er utruleg kjekt å høyre Iver Kleive

«Innunder jul»

Ein herleg førjulskonsert
med høg kvalitet

TEKST OG FOTO: HARALD ASKE

bruke orgelet skikkeleg. Han hadde eit flott
solonummer i Max Reger-stil der vi etter
kvart kunne kjenne att melodien på «Store
Gud vi lover deg.» Mektig! Etter dette kunne
Groven gjengje ein kommentar frå ein tidle-
gare konsert: «Vi ble gjennom-orglet av Iver
Kleive!»

Iver Kleive kan også bruke pianoet. Det
viste han ved sine fabuleringar over tre jule-
melodiar: Det hev ei rosa sprunge, Ave Ve-
rum Stella og Eit barn er født i Betlehem.

Vi kan ikkje ta med alle 18 titlane dei var
innom, men vi må få med «Juleklokker over
jorda» med tekst av Anders Hovden og melo-
di av Rikard Nordraak sungen av Anne Vada.
Ho understreka at det er mange fine juleto-
nar, men for hennar del var «Mitt hjerte alltid
vanker» spesiell. «Den favner alt», sa ho. Og
vi merka at tekst og tone som vart framført,
var ekte vare.

Til slutt fekk alle vere med i «Deilig er jor-
den». Jau, det var ein forsmak – på jul, og
noko større.

Samspelet mellom Sigmund Groven, Anne Vada og Iver Kleive var fantastisk. Rune Nordvik takka for
ein flott konsert og delte ut roser, og folk gav dei ein velfortent applaus etter konserten.

nr. 6, 2018 Kyrkjeblad for Gloppen | 49

I fleire år har det vorte skipa til Salmeka-
ffi i Sandane Kyrkje. Arrangementet har
hatt ei blanding av konsertinnslag og

salmesong for alle, og med bevertning som
inngår i billetten. Slik vert det også i 2019,
men flytta til Breim, då det er jubileumsår
for tre personar som har hatt betydd svært
mykje for bygda og nærområda, innan skule
og kulturliv.

Anders Reed, landskjend spelemann fødd
1849. Han var busett fleire stader kringom
i Nordfjord, men tok, saman med kona Ra-
kel, bygsleplass under garden Berge i Utvik
i godt vaksen alder. I tillegg til å være spe-
lemann, var han også skreddar. Mang ein
dress vart sauma i den vesle Reed-stova og
pågangen ofte stor når høgtider nærma seg.

Breim kyrkje søndag 27. januar

Salmekaffi og jubileumskonsert
AV JOHN ODDVAR KANDAL

Like eins var der trangt om plassen når An-
ders hadde elevar i spelelære.

Gabriel Reed, lærar, klokkar og spelemann
fødd 1869 på Reed, men vaks opp i Utvik,
kom som nyutdanna lærar tilbake og busette
seg i Breim i 1889. Han opptredde ofte med
eigen strykekvartett, tok inn elevar til mu-
sikkundervisning, komponerte tonestykke
og slåttar, fekk i stand stemne på Brekka
der folk frå fleire bygdelag kunne møtast
og gjerne delta i idrettsleikar eller ta del når
kjende talarar tok ordet. Gabriel vart rekna
som ein stor føregangsmann, han var leiar
på fleire felt. Ikkje minst var bondeyrket og
matproduksjon noko som kom sterkare og
sterkare for dagen etterkvart som tida gjekk.

Arne Hunskår, lærar, organist og bon-

de fødd i 1879. Arne tok same yrkesvalget
som faren, Krispinius, hadde gjort, men
gjekk også lenger. Arne hadde stor interes-
se for klassisk musikk. Han danna salong-
orkester der han sjølv stod for direksjonen.
Han kjøpte notar og arrangert musikk frå
utlandet og etterlet seg ei samling musikk
som kantor Anders Rinde vil hente stoff frå
til konsertdelen. Rinde vil også fortelje om
orgelet i kyrkja og korleis finansieringa vart
ordna. Arne Hunskår vart tilsett som orga-
nist i Breim Kyrkje i 1903 og vart i stillinga
i nær på 50 år.

Set av ettermiddagen. Velkomne til tonar,
ord og salmesong frå ei svunnen tid og fram
til i dag.

50 | Kyrkjeblad for Gloppen nr. 6, 2018

Søndag i romjula, den 30. desember
kan alle som vil, få lytte til eitt av ju-
lemusikkens absolutte meisterverk.

Heilt sidan tidleg mellomalder er det blitt
laga musikk særleg knytta til julefeiringa.
Blant all musikken som er laga frå då og fram
til i dag, står Bachs Juleoratorium i første
rekkje, med utallige framføringar rundt om
i mange land, i alle verdsdelar, kvart år. Slik
har det vore sidan Bach vart «gjenoppdaga»
i første halvdel av 1800-talet.

Juleoratoriet er eigentleg ei samling av
seks enkeltkantater for kvar av helgedagane
i jula. På Bachs tid var slike kantater (song-
stykke, av latin: cantare=å synge) ein fast del
av liturgien kvar søndag året rundt, ikkje
berre i Leipzig, men over alt i det lutherske
Tyskland. Vi trur at Bach skreiv fem «årgan-
gar» kantater. Ca. 200 av desse er tekne vare
på, og juleoratoriet er heldigvis blant desse.

Men allereie Bach sjølv brukte nemninga
oratorium om desse kantatene, truleg fordi
at om vi ser desse kantatene under eitt, fortel
dei historia om Jesu fødsel slik vi kan lese
i Lukasevangeliet, og om dei tre vise menn
(Matteusevangeliet). Her er altså ei saman-
hengande «handling» omlag som i eit orato-
rium. I dag er det vanleg å fordele kantatene
på to konsertar, og dei tre første vert oftast
framført, slik det er også i dette høvet.

1. kantate (1.juledag) startar med kor og
fullt orkester. Det er ein hyllest til Jesu kome
til jord og ei oppmoding om å tene Gud. Så
overtek evangelisten med dei kjende orda frå
juleevangeliet i Lukas 2,1-6 (I dei dagane let
keisar Augustus ...) Alt-arien «Bereite dich,
Zion» er ei oppmoding til å bu seg på det
som skal skje, og kyrkjelyden (koret) svarar
med eit vers av Paul Gerhard: «Korleis skal

eg deg fagna, min Jesus, hjartans skatt.» Den
majestetiske bass-arien «Grosser Herr und
starker König» prisar Guds majestet, og den
1. kantata sluttar så med ei bøn om at Jesus
må bu i vårt eige hjarte: «Her er mitt hjarta,
kvil deg her. Så ber eg deg støtt i minnet!»

Kantate nr. 2 (2. juledag) opnar med eit
orkesterstykke som skal gje oss ei førestil-
ling om beitemarkene utanfor Betlehem.
Det er ein såkalla pastorale (pastor=hyrde).
Så forkynner engelen Jesu fødsel, og alle en-
glane (koret) stemmer i: «Ære vere Gud i det
høgste.» Men det er ikkje berre englane som
syng. Kyrkjelyden (den universelle kyrkja)
stemmer i koralen «Wir singen dir in dei-
nem Heer» (Vi syng for deg med himlens
hær) i pastoralerytme som assosierer til den
innleiande pastoralen.

Den tredje kantata opnar med ein prakt-
full korsats med pauker og trompetar, før
gjetarane seier til kvarandre: «Lassen uns
nun gehen gen Bethlehem» Dette skjer i ei
storslagen korfuge. Etter at gjetarane har fare
attende til saueflokken sin, fortel evangelis-
ten at Maria «gøymde alt dette i hjarta sitt
og grunda på det.» I ein voggesongliknande
arie mediterer ho over det ho har høyrt, og
konkluderer: «Ja, mein Hertz soll es bewa-
ren.» Det same gjer kyrkjelyden i koralen
«Ich will dir mit Fleiss bewaren» (Eg vil deg
med flid bevare).

Koret er eit sterkt utvida Vereide kyrkjekor.
Orkesteret er samansett av distriktsmusikarar
frå heile fylket, supplert med heimkomne
musikkstudentar og andre.

Solistane er Ann-Magrit Silfverhielm, so-
pran; Solfrid Bjørkum, alt; Eivind Kandal,
tenor; og Bjørn Gisle Sæther, bass. Dirigent
er Anders Rinde.

Johann Sebastian Bach:
Juleoratoriet

AV ANDERS RINDE

Ann-Magrit Silfverhielm, sopran

Bjørn Gisle Sæther, bass

Solfrid Bjørkum, alt

Eivind Kandal, tenor

nr. 6, 2018 Kyrkjeblad for Gloppen | 51

Forteljinga handlar om Olav Åste-
son som fell i ein djup søvn julaftan.
Han vaknar først trettande dag jul og
rir raskt til kyrkja for å fortelje om
sine ekstreme opplevingar. Han har
i draume gått den vegen dei døde må
gå. I dødsriket har han hatt ei uhyg-
geleg ferd. Han har gått gjennom
djupe myrar og tornekratt og deret-
ter passert brua til dødsriket, “håge
gjallarbru” med sylkvasse piggar, gått
forbi «oksen stange» og «ormen hug-
ge», sett skjærsilden, men óg fått eit
glimt av paradis.

Draumkvedet er ei ballade eller
visjonsvise sannsynlegvis frå mid-
delalderen. Ballada har mange ulike
former og melodiar, både versme-
lodiar og omkved skifter gjennom
ballada. Eit eineståande og originalt
norsk kunstverk, eit diktverk av høg
rang med gripande storslåtte bilete.

6. januar vert ballada formidla av
Malin Alander heilt solo. Varianten
brukt i denne konserten er en re-
stitusjon, gjort av Hulda Garborg,
på grunnlag av Maren Ramskeids
versjon som vart nedteikna av M.B
Landstad.

Geir og Anders har spelt saman
ved ulike høve sidan på slutten av
syttitalet. Då var begge stasjonert i
Øvre Årdal nokre år. Etter at dei flyt-
ta «heim», Geir i 1981 og Anders to
år etter, har samspelet halde fram.
No vil dei halde ein heil konsert i lag
i Vereide kyrkje, med litt av det dei
har spelt saman før, men også med
litt av slikt som er nytt på samspelre-
pertoaret deira.

Geir Eikenes: Klarinett og sakso-
fonar.

Anders Rinde: Orgel

Konsert med
Geir Eikenes og
Anders Rinde

Onsdag 20. februar
i Vereide kyrkje, kl. 20.00

Draumkvedet
framført av Malin

Alander

Konsert i Vereide kyrkje
6. januar kl 18:00

Duoen kjem frå Solund. Lucy er
aktiv konsertpianist og har ved fleire
høve vore solist med ulike orkester.
I tillegg arbeider ho som organist i
Solund. Juia går siste året på master
i musikkutøving i Dublin, og er ak-
tiv som frilanstrompetist i Irland. Ho
skal dessutan vere ein av trompetis-
tane på framføringa av Juleoratoriet
i Vereide kyrkje i romjula.

Saman ynskjer dei å presentere
eit variert klassisk repertoar frå uli-
ke tidsepokar. Det vert både lyriske
verk og svingande virtuose stykke.

Konsert med
Julia Gåsvær og
Lucy Savchenko

Fredag 25. januar
i Sandane kyrkje

52 | Kyrkjeblad for Gloppen nr. 6, 2018

Dersom eg hadde blitt spurt om
kva som er viktigast for meg
med jula, så hadde eg nok

svart at for meg som kristen og prest så
er det viktigaste at vi feirar det største
av alle under, at Jesus vår frelsar kom
til jorda vår. Men også for meg er det jo
heile pakken, stemninga, det å vere i lag
med familie og vennar, maten, gåvene
og alt anna som høyrer jula til. Sjølv
om eg som prest brukar veldig mykje
tid på det som skjer i kyrkjene og den
kristne feiringa, så har nok eg likevel
litt dårleg samvit av og til for at eg også
blir så oppteken av alt det andre, at det
nok kan sette Jesus litt i skuggen, i alle
fall når det gjeld mitt personleg trusliv.

Slik sett er det nok litt til meg sjølv
eg har snakka når eg mange gongar har
gjort eit poeng ut av at det er litt rart
å feire ein bursdag og så gløyme burs-
dagsbarnet heilt eller delvis.

No skal det seiast at veldig mange
fleire enn elles i året er veldig flinke
til å slutte opp om julegudstenester og
konsertar og andre arrangement i jule-
tida. Det gjer jo folk fordi det faktisk er
Jesu fødsel vi feirar. Fulle kyrkjer gler
sjølvsagt eit prestehjerte!

Eg må innrømme at eg nok har sett
på det å feire jul utan det kristne inn-
haldet som litt merkeleg. Eg meiner
sjølvsagt at det med trua på Jesus er
like viktig som det alltid har vore. Men
eg er faktisk komen til den erkjenning
at om folk som ikkje trur, eller har ei
anna tru, feirar jul på sin måte så har
det ein verdi i seg sjølv.

Det er ei tid for alt, skriv Forkynna-

ren. Det er eit tid for kvardag og ei tid
for fest. Eg trur at vekslinga mellom
dag og natt, mellom arbeid og kvile,
helg og kvardag, er veldig grunnleg-
gande for oss menneske. Vi finn det alt
i skapingsforteljinga. Det gamle testa-
mentet er fullt av festdagar. Kyrkjeåret
vårt har ganske mange, og endå fleire
var det før reformasjonen.

Eg trur at moderne samfunn som
går og aldri kviler, der alt er ope 24/7 er
beint fram skadeleg for oss menneske.
Eg tenker nok slik ut frå kristentrua mi,
men meiner at ein ikkje treng å gje det
ei religiøs grunngjeving.

Når eg og vi som trur på Jesus feirar
Jesu fødsel, underet over alle under,
tenkjer eg og at det faktisk er ei rett
feiring at det like mykje handlar om
det som skjer oss menneske i mellom.
Eit rett forhold til Gud skulle også føre
med seg eit rett forhold til min neste.
Det at eg trur på Jesus har konsekven-
sar for mitt liv og for korleis eg tenker
om ting.

Jula handlar om å vise omtanke og
å dele, ting og opplevingar. Det hand-
lar om å vere i lag og ha tid i lag. Ikkje
minst i vår tid når vi, i alle fall på nokre
måtar, kan kjenne på at vi har fått eit
kaldare samfunn. Ikkje minst fordi vi
i vår tid opplever at det meste blir målt
i kroner og øre. Og dei fleste av oss vil
ha meir. Vi er nesten som eit barn som
nok kan innsjå at det har alt for mange
ting, men likevel ønskjer seg fleire lei-
kar. Eller for ein stor gut som meg, t.d.
meir verktøy. Kanskje er vi fanga i ein
spiral der økonomien er avhengig av

vekst elles blir det fallitt og nedgangsti-
der. Kanskje har vi no ei kjensle av å vere
på toppen. Eg trur dei aller fleste i Norge
i dag ville vere godt nøgde med å ha det
slik som vi har det no.

Eg trur alle er klar over at vi ikkje kan
halde fram med å forbruke ressursane
slik vi gjer. Vi veit berre ikkje korleis vi
skal få samfunnsmaskineriet til å funge-
re utan at vi stadig blir meir effektive.

På den andre sida så opplever eg sta-
dig veldig mykje omtanke og varme. Eg
ser korleis folk stiller opp når noko skjer.
Det er også i dag imponerande mykje
dugnadsinnsats som blir lagt ned. Vi ser
det ikkje minst innanfor idretten. Og på
Breim med Countryen, og sjølv har eg
stor glede av alle turstiane som har blitt
ordna på. Og ikkje minst ser eg på nært
hald alt det frivillige arbeidet som blir
lagt ned innanfor kyrkje og misjon. Det
er ikkje få tusen timar i løpet av eit år.
All denne innsatsen kjem jo oss sjølve
og mange andre til gode, men også gjen-
nom å gjere ting i lag byggjer vi jo, og
dyrkar, fellesskapet.

Ikkje minst i Juletida tenkjer vi også
litt ekstra på andre enn våre næraste
også. Lat oss tenke stort om det. Og om
vi kanskje kunne ha gjort ting annleis,
kjøpt meir fornuftige gåver, tenkt meir
på det som er jula sitt innhald, så lat oss
ikkje henge oss opp i det.

Eg tenker at i Juletida gjer vi faktisk
akkurat det vi skal gjere når vi søker Gud
og viser omtanke for vår neste.

God Jul!

Spaltisten

Tankar om julefeiringa

Tore Myklebust

nr. 6, 2018 Kyrkjeblad for Gloppen | 53

Kanskje kan katekisma peike på viktige sanningar som vi bør ha med oss gjennom livet også vi som lever og trur etter at ka-
tekisme var pensum i skulen og obligatorisk kunnskap for konfirmantar? Vi har spurt Sigurd Vengen om å skrive ein serie for
kyrkjebladet, og er glade for å kunne presentere innleiinga og første kapitel. Vi trur du har noko å hente i mange blad framover.
(Red. anm.)

Katekisma

«LÆR FOLK Å HALDA ALT DET SOM
EG HAR BODE DYKK»
sa Jesus (Matt 28,20). Alle kristne er lære-
sveinar, lærlingar for livet, og særleg den
som skal bli døypt eller nyleg er blitt det,
treng undervisning. I vår kyrkjetradisjon
har Luthers Vesle katekisme (1529) vore vik-
tig. Dei eldste av oss måtte pugge katekisma
i skulen og til konfirmasjon. Slik har mange
fått eit negativt forhold til den. Men den var
aldri meint å vere ei puggebok for born. Den
er ei hjelpebok, ei handbok og bønebok, så
vaksne kan ha noko å svare når born spør,
og vi alle kan undre oss over kva vi trur. Med
nokre korte refleksjonar i kyrkjebladet vil eg
innby til ettertanke og undring, ja, til å opp-
dage og gjenoppdage kva vi trur.

KATEKISMA ER 5 TEKSTAR
Katekisma er i grunnen berre dei fem grunn-
tekstane: Dei ti boda, Truvedkjenninga, Fa-
der vår, Dåpen og Nattverden, og i tillegg:
Skriftemålet, utan forklaringa. Dei tre fyrste
er hovuddeler, og dei to siste utdjupar og ut-
fyller den tredje trusartikkelen. Dette er li-
turgiske brukstekstar. Å kjenne dei og kunne
dei er føresetnad for å kunne vere deltakar i
ei felles gudsteneste, og dei er til hjelp i det
daglege andaktslivet. Forklaringane lar oss
forstå kva Gud seier til oss og kva vi seier til
Gud når vi ber, syng og vedkjenner.

STRUKTUR OG OPPBYGGING
Katekismetekstane kan ein gå ut og inn i et-
ter behov og ønskje. Meininga er ikkje at vi
blir ferdige, men lærer stadig på nytt. Samti-
dig er det ein gjennomtenkt struktur og rek-
kefølgje: Boda seier oss kva vi skal gjere og la

vere å gjere. Truvedkjenninga fortel kva Gud
har gjort og gjer for å redde oss, når og fordi
vi ikkje oppfyller boda. Fader vår lærer oss
korleis vi skal be for å få denne gåva, og slik
oppfylle Guds bod.

Det fyrste bodet er det sentrale bodet. Alle
andre bod er ei tyding og utdjuping av det.
Forklaringa til kvart bod viser til det: «Vi
skal frykte og elske Gud, så vi…» Om vi
kunne halda boda av eiga kraft, hadde vi ik-
kje hatt bruk for det Truvedkjenninga fortel
og gir, eller Fader vår. Men vi kan ikkje hal-
de boda, og framfor alt ikkje det fyrste, utan
ved å ta imot Guds gåve: Den treeinige Guds
gjerning. Denne gåva tek vi imot i bøn: Fa-
der vår. Trua oppfyller boda.

‘Ka du trur -!’: Katekismevisdom for Guds born i alle aldrar 1:

Katekisma – manual for livet:
handbok og bønebok

AV SIGURD VENGEN

BILETBOK SOM INNBYR
TIL DIALOG
Frå 1200-talet vart det laga ein biletbibel, den
såkalla «Dei fattiges bibel» (Biblia paupe-
rum) med enkle teikningar frå bibelhistoria.
Då boktrykkarkunsten vart utvikla frå 1450
var det nettopp ulike utgåver av «Dei fattiges
bibel» som fyrst vart trykt. Begge Luthers
katekismer hadde slike bilete. Vesle katekis-
me hadde 20 ulike illustrasjonar. Katekisma
er altså også ei biletbok, som innbyr til di-
alog og samtale. Det samsvarar med spørs-
målsforma som Luther innleier forklaringa
med: «Kva er det?» og ikkje slik det ofte blir
omsett: «Kva tyder det?», eller endå verre:
«Det er», berre som ein påstand og tese som
skal innlærast. Det er ikkje fyrst og fremst
vaksne – eller presten(!) – som skal spørje,
og borna svare. Det er like gjerne eit barn
som spør: «Kva er det?» «Kva er det som det
er bilete av», og far, mor eller presten svarar,
og lånar svaret frå forklaringa. Ingen blir ut-
lært. Luther sa det sjølv slik: «Eg må stadig
vere eit barn og ein elev i katekisma.»

SERIEN: KA’ DU TRUR! HAR
FØLGJANDE PLAN
Dei ti boda 1-3: Gud fyrst!
Dei ti boda 4-10: Ver ein nådig neste - for
Guds skuld.
Trua: Om skapinga.
Trua: Om forløysinga.
Trua: Om helginga.
Fadervår 1.
Fadervår 2.
Dåpen.
Skriftemålet.
Nattverden

Sigurd Vengen

54 | Kyrkjeblad for Gloppen nr. 6, 2018

DEI TI BODA

Du skal ikkje ha andre gudar enn meg.
Du skal ikkje misbruke namnet til Herren
din Gud.
Du skal halde kviledagen heilag.
Du skal heidre far din og mor di.
Du skal ikkje slå i hel.
Du skal ikkje bryta ekteskapet.
Du skal ikkje stele.
Du skal ikkje vitne falskt mot nesten din.
Du skal ikkje trå etter eigedomen til nesten din.
Du skal ikkje trå etter ektemaken til nesten din,
eller arbeidsfolket hans eller andre som høy-
rer nesten din til.

FADERVÅR

Vår Far i himmelen.
Lat namnet ditt helgast.
Lat riket ditt koma.
Lat viljen din råda på jorda slik som i
himmelen.
Gjev oss i dag vårt daglege brød,
og tilgjev oss vår skuld,
slik vi òg tilgjev våre skuldnarar.
Og lat oss ikkje koma i freisting,
men frels oss frå det vonde.
For riket er ditt og makta og æra
i all æve. Amen.

DÅPEN

Jesus sa: «Eg har fått all makt i himmelen og
på jorda. Gå difor og gjer alle folkeslag til læ-
resveinar: Døyp dei til namnet åt Faderen og
Sonen og Den heilage ande og lær dei å hal-
da alt det som eg har bode dykk. Og sjå, eg
er med dykk alle dagar så lenge verda står.»
(Matt 28,18-20)

NATTVERDEN

Vår Herre Jesus Kristus, i den natta han vart
sviken, tok han eit brød, takka, braut det,
gav læresveinane og sa: Ta imot og et! Dette
er min kropp som blir gjeven for dykk. Gjer
dette til minne om meg. Like eins tok han
kalken etter måltidet, takka, gav dei og sa:
Drikk alle av den. Denne kalken er den nye
pakt i mitt blod som blir utrent for dykk så
syndene blir tilgjevne. Kvar gong de drikk
av han, så gjer det til minne om meg. (Matt
26,26-29 og 1 Kor 11,23-25)

KATEKISME FØR OG NO

Katekisma var fyrst namnet på den
munnlege undervisninga, men frå slut-
ten av 700-talet vart den fyrste skriftlege
katekisma laga av den engelske Alkuin
(735-804). Seinare kom det fleire, og ei
av dei mest berømte og verknadsfulle er
Luthers Vesle katekisme frå 1529. Den
nyaste utgåva hos oss er Luthers vesle ka-
tekisme omsett og presentert av Harald
Kaasa Hammer (2012).

Luthers Store katekisme (1529) vart skri-

ven fyrst, særleg med tanke på prestane.
I 1737 kom Pontoppidans forklaring til

Luthers katekisme: «Sandhed til Gudfryg-
tighed, udi en eenfoldig og efter Muelig-
hed kort dog tilstrekkelig Forklaring over
Sal. Doct. Mort. Luthers Liden Catechis-
mo, Indeholdende alt det, som den, der
vil blive salig, har behov, at vide og giøre.
Paa Kongelig allernaadigst Befalning, til
almindelig Brug.» Boka hadde fyrst 759
spørsmål og svar, i seinare redusert til 750!

I 1975 kom den tyske Evangelisk Vak-
senkatekisme (1355 sider!); førebels siste

utgåva i 2010 (1020 s).
I 1984 kom Ørnulf Elseth og Paul Le-

er-Salvesen: «Kristen tro i dag» - en tros-
lære for voksne (208 s).

I 2003 kom Harald Kaasa Hammer og
Kjetil Vestel Haga: Voksenkatekismen.
Øvelse i tro, håp og kjærlighet (245 s).

Den katolske kirkes katekisme kom i
1992 (800 s, 2700 paragrafar; norsk utgå-
ve i 1994). I 2005 kom ei forkorta utgåve,
og i 2011 kom YOUCAT, ungdomska-
tekismen for Den katolske kirke, norsk
utgåve i 2013.

TRUA

Eg trur på GUD FADER, den allmektige,
som skapte himmel og jord.
Eg trur på JESUS KRISTUS,
Guds einborne Son,
vår Herre, som vart avla ved
Den Heilage Ande,
fødd av Maria møy, pint under
Pontius Pilatus,
vart krossfest, døydde og vart gravlagd,
fór ned til dødsriket, stod opp frå dei
døde tredje dagen, fór opp til himmelen,
sit ved høgre handa åt Gud,
den allmektige Fader,
skal koma att derifrå og døma
levande og døde.
Eg trur på DEN HEILAGE ANDE,
ei heilag allmenn kyrkje, eit samfunn av dei
heilage, forlating for syndene, oppstoda av
lekamen og evig liv. Amen.

nr. 6, 2018 Kyrkjeblad for Gloppen | 55

KVEN ER GUD?
Dei tre fyrste boda handlar om vårt forhold
til Gud, og det fyrste bodet seier program-
matisk: Gud fyrst: Ingen framfor, ingen ved
sidan av.

I Store katekisme møter vi eit opnande per-
spektiv: «Ein Gud er det ein ventar seg alt godt
av, og som ein tek si tilflukt til i all slags naud.
Det å ha ein Gud er ikkje noko anna enn å
lite på han av hjartet og tru på han. Hjartets
tillit og tru gjer både Gud og avgud. Er trua
og tilliten rett, så er også din Gud rett. Men

der tilliten er falsk, der er heller ikkje den san-
ne Gud.» Det betyr ei allmenn tilnærming til
fenomenet tru. Alle menneske må til sist tru,
og djupast sett er også ateisme ei tru. Men er
det ei truverdig tru? Er det ei rett tru? Den
rette trua rettar seg mot den eine rette Gud,
og i det fyrste bodet talar den einaste sanne
Gud: Du skal ikkje ha andre gudar attåt meg,
- ingen i staden for, ingen i tillegg.

- OG KVEN GUD IKKJE ER?
Jesus talte heilt i samsvar med det fyrste bo-
det då han sa: «Ingen kan tena to herrar. ...

De kan ikkje tena både Gud og Mammon.»
(Matt 6,24). Rikdom, makt, kunnskap, osv.
kan vere det vi ventar alt godt frå, og slik bli
ein falsk gud.

Då den engelske bibelforskaren N. T. Wright
var ung, var han studentprest i Oxford. Fleire
studentar sa til han at dei nok ikkje trudde på
Gud. Wright sa då med eit smil: «Interessant!
Kva for gud er det du ikkje trur på?» Over-
raska studentar svarte med å nemne noko
om eit vesen i himmelen, som såg ned på
verda med mishag osb. Då svarte Wright:
«Eg trur ikkje på ein slik gud eg heller!»

JESUS HAR VIST OSS KVEN GUD ER
og korleis Gud er. Gud er samtidig fortruleg
og framand, djupt nedbøygd og høgt opp-
høgd, nær og heilt utilgjengeleg: Mysterium.
Han må vi frykte, fordi han er heilag og rein.
Han er den som ser alt og som vi skal svare
rekneskap for. Han må vi frykte og elske, fordi
han er den gåvmilde gjevaren, som gir oss alt.

INGEN KAN GJERE SEG TIL
HERRE OVER GUD
Gud er ingen ting, og ingen kan bruke Gud
for å gjere seg sjølv stor. Difor må ingen hel-
ler misbruke Guds namn for å forsterke si
eiga makt, eller tale usant og prøve å skjule
løgna med å ta Gud til inntekt for den. Det
største misbruk av Guds namn er å ikkje
bruke det til å be, takke, lovprise og tilbe.
Det største misbruk er å gi falsk trøyst og
dele ut billig nåde i Guds namn.

KRISTEN TYDING AV DEI TI BODA
I katekisma blir dei ti boda tyda ut frå NT,
særleg Jesu bergpreike og formaningane i
breva. Den typiske todelinga: «frykte og el-
ske» ligg tett opp til Paulus’ lister, t.d. i Gal
5,16-26.

Det kan synest radikalt at katekisma utelet
biletforbodet, som i GT er det andre bodet,
og så deler det opphaveleg tiande bodet i
to for å halde fast på ti-talet. Det var ikkje
Luther som fann på det. Det var innarbeidd
tradisjon i kyrkja, som Luther stadfesta. For
etter at Guds Son vart menneske og «har
synt oss kven han er» (Joh 1,18) kan bodet
ikkje vere gyldig på same måten.

- Men det er framleis eit åtvaring mot å ten-
kje at Gud kan bli definert av oss.

SØNDAG ER IKKJE SABBAT
Gud gav fyrst boda, både dei ti og mange
andre, til jødane. Moselova er gyldig for jø-
dane, men ikkje utan vidare for andre. «Et-
ter sin utvortes ordlyd gjeld det tredje bodet
ikkje oss kristne» forklarar Luther i Store
katekisme. Bodet om sabbaten, saman med

‘Ka du trur -!’: Katekismevisdom for
Guds born i alle aldrar 2:

Dei ti boda 1-3:
Gud fyrst!

AV SIGURD VENGEN

Katekisma

56 | Kyrkjeblad for Gloppen nr. 6, 2018

andre reglar og føresegner, er jødisk. Det
kristne kviledagsbodet er forankra i Kristi
oppstode på den fyrste dagen i veka. Vi ‘kvi-
leheld’ ikkje Herrens dag, men vi held han
heilag ved å samlast til gudsteneste for å bli
helga av Guds ord. Kvile er godt og nødven-
dig, «men kviledagen skal ikkje praktiserast
så snevert at ein for den skuld forbyr nød-
vendig arbeid som ikkje kan utsettast.» (SK)

«EG ER HERREN DIN GUD»
er ‘føreordet’ til dei ti boda (2 Mos 20,5).
Vanlegvis blir ikkje det teke med, men in-
teressant nok er dette føreordet med på ka-

tekismetavla i Vereide. Dei fem korte orda
inneheld alt. I fylgje Luther er det vanskele-
gaste ordet i heile Skrifta ordet «din» i denne
teksten. For kva betyr det? Er Gud for meg
eller mot meg?

Jesus har tyda dette vanskelegaste ordet i
heile Skrifta, og Den Heilage Ande har over-
tyda oss om at det betyr å leve i fridom og
frigjering, - til Guds ære.

Den som trur på Jesus, Faderen, Anden, ja,
trur på den treeinige Gud, held det fyrste
bodet.

Dei ti boda
Dei ti boda slik ein far enkelt skal halde dei fram for familien sin.

Fyrste bodet
Du skal ikkje ha andre gudar enn meg.

Kva betyr det?
Vi skal frykte og elske Gud over alle ting og lite fullt og fast på
han.

Andre bodet
Du skal ikkje misbruke namnet til Herren din Gud.

Kva betyr det?
Vi skal frykte og elske Gud, så vi ikkje brukar namnet hans til
banne og sverje, gjere trolldom, lyge og svike, men kallar på Gud
i all vår naud, ber, lovsyng og takkar.

Tredje bodet
Du skal halde kviledagen heilag.

Kva betyr det?
Vi skal frykte og elske Gud, så vi ikkje foraktar forkynninga og
Guds ord, men held Ordet heilagt, gjerne høyrer og lærer det.

Gudstjenesten var over i gamle-
kirken og belgtrederen (som pum-
pa luft til orgelet) sa til organisten:
«I dag gjorde vi det godt.» «Vi?» sa
organisten, «det var jeg som spilte!»
Neste søndag begynte organisten på
preludiet presis klokka 11.00, men
det kom ikke en lyd. Da tittet belg-
trederen fram og sa: «Jeg tenker vi
sier vi, jeg.»

Gamle Sigvat var belgtreder. Om
sommeren viste han turister rundt
i kirken: «Og her har vi det gamle
orgelet vårt. Ola Vadmelsgård og
jeg spiller firhendig på det om
søndagene.» «Hvordan går det
til?» undret en turist. «Jo, ser du,
jeg pumper lufta inn i orgelet og så
fordeler Vadmelsgård den videre –.»

«Hvorfor synger du ikke i kirken
lenger?» «Nei», sa gamleklokkeren,
«jeg var borte en søndag og etterpå
var det flere som spurte om orgelet
var blitt stemt.»

Presten besøkte ei klasse i småsku-
len før jul. Før han kom inn i klas-
serommet øvde læraren med borna
så dei kunne svare i kor «takk i like
måte» når presten ønskte alle god jul.
Slik gjekk det: Presten: «Så må de ha
ei god jul, born, og bli endå flinka-
re og kjekkare og klokare i det nye
året!» Borna i samstemt kor: «Takk
i like måte!»

nr. 6, 2018 Kyrkjeblad for Gloppen | 57

58 | Kyrkjeblad for Gloppen nr. 6, 2018

Den er heldig som har eit knippe
gamle julekort i heimen. Rett nok
kan dei seljast for ein god slump

pengar, men verdien ligg først og fremst i
eigne juleminne og i bodskapen dei formid-
lar. Dei gamle julekorta ber preg av harmo-
ni, ro, hygge, vennlegheit og av å ha god tid.
Med andre ord: Viktige ting for oss alle. Det
er gjerne derfor desse nostalgiske korta held
seg langt utover si eiga tid. Vi blir vakkert
minna om at det finst både fred og varme
på jord.

Tradisjonen med å sende julekort kom for
fullt i Norge i den nasjonalromantiske peri-
oden, og det ber julekorta preg av. Motiva er
ofte henta frå vakre, norske vinterlandskap,
her flaggast det medan snøfnugga dryssar

stille ned, og hest med dombjøller er gjerne
på veg til kyrkje i det fjerne. Mange kort vi-
ser at dyra var viktige, både dei som var på
garden og dei ute i skogen. Ynda motiv var
også feiande friske vinteraktivitetar av til
dømes ungdommar på ski i laussnø. Den ga-
maldagse fjøsnissen og dompapen var også
populære element. Ein annan type motiv
er formidling av den kristne julebodskapen
med Jesusbarnet i stallen og sjølvsagt Betle-
hemsstjerna. Så har vi sjølvsagt englekorta,
hyrdingane med sine sauer og vismennene
ridande på kamelane.

Dei som samlar på slike gamle julekort,
veit at det fanst to portotakstar, éin rimeleg
for maksimum fem ord: God jul og godt
nyttår. Fleire ord enn det var dyrare. Dette

var ei forunderleg ordning, for kortet måtte
berast rundt, uansett. Men om orda var en-
kle, fekk det stå til når den andre sida bydde
på vakker julestemning.

Korta på denne sida er frå midten av
1950-talet, og på eitt av dei står det skrive
med penn og blekk: Fredfull julehelg! Signe-
rikt nyttår! Ingen vanleg måte å uttrykke seg
på i dag, men det måtte vere meiningsfulle,
gode ønskje å få.

Framleis held vi fast på tradisjonen med
julehelsingar, men det skjer også på andre
måtar enn å sende julekort i posten, sjølv
om vi meir enn gjerne ser at den måten held
fram. Vi har facebook, e-post, sms og mms.
Nye måtar og media, men målet er det same:
Å glede våre kjære.

Fredfull julehelg og
signerikt nyttår

TEKST OG FOTO: GUNN HOLE

nr. 6, 2018 Kyrkjeblad for Gloppen | 59

A B D E F G I J K L M N O P R S T U V Y Æ Ø Å

! < « : ; (¨ ¤ 0 % * & ^ / # § I ? - $ } X £

Desse bokstavane blir ikkje presenterte i eksempla: ABLUÆØ.

Fasit til kodespråk-oppgåva på barnesidene
1) Måne og sol

2) Bjørnen sover

3) Deg være ære

4) Fader Jakob

5) Tenn lys

6) Per Spelmann

Fasit til lost in translation
1) Det hev ei rosa sprunge (Og Herrens miskunnsmakt det store under gjorde)

2) Å jul med din glede (Vi klapper i hendene, vi synger og vi ler)

3) Det lyser i stille grender (Den evige himmelsongen som alltid er ung og ny)

4) Så går vi rundt om en enebærbusk (Så gjør så vi så når vi vasker vårt tøy)

5) Kling no, klokka (Tona om frelsa! Kalla og helsa, kalla og helsa med fred Guds born!)

Fasit til julequiz
1. A: Canberra

2. C: Barnas supershow

3. A: Donald Trump

4. C: Stockholm

5. A: Nintendo

6. C: Harald Hårfagre

7. B: Seinen

8. B: Havørn

9. B: Glomma

10. C: Isak (Valtersen)

11. B: Peru

12. C: Peter Tsjaikovskij

13. A: 196 km

14. C: Krystallbryllaup

15. B: Alta

16. B: Aasmund Olavsson Vinje

17. A: Dundas

18. B: 1819 meter

19. B: Jelena Välbe

20. C: Nattverden av Leonardo

da Vinci

21. B: Paris

22. B: Pac-Man

23. A: Konrad Adenauer

24. C: 6 sider

25. B: Portugal

26. C: 1600-talet

27. A: 112

28. B: Venezia

29. B: Costa Concordia

30. A: Granittbryllaup

31. B: Kristiansund

32. C: Kinesisk

33. B: 12 avenyar

34. B: Hanukka/ Chanukka

35. C: Jesuittordenen

Fasit for tretrinnsquiz
1. Grieghallen i Bergen

2. Paris

3. 1974

4. Erna Solberg

5. Ronald Reagan

6. Arne Garborg

7. 1. januar

8. Senja

9. Sondre Justad

10. Andorra

11. Kjøttmeis

12. Erik Bye

13. Armenia

14. Røst

15. 1973

16. Jo Benkow

17. Svein Tindberg

18. Sandra Borch

19. Pondus

20. Siv Jensen

21. Appelsin

22. 2017

23. Kristin Skogen Lund

24. 2005

25. 121

26. Gitar

27. Ronald Fangen

28. Aasmund Olavsson Vinje

29. Banan

30. 1911

36. C: Ulan Bator

37. C: Tiberius

38. C: 24 tidssonar

39. C: Jupiter

40. C: Johann Sebastian Bach

41. A: 7 halsvirvlar

42. B: Om natta

43. A: 2 spenar

44. C: Ingen, alle egga blir danna

i fosterlivet

45. C: Bjørn Eidsvåg

46. B: 1990

47. B: Å stille ho inn på rett

tidssone ved reising aust- eller

vestover.

48. B: 12

49. C: Ved Avaldsnes kyrkje på

Karmøy.

50. C: 30 symfoniar

51. B: Gaius Julius Caesar

52. A: Molde

53. A: Fredrikstad

54. A: Læra om insekt

55. C: 1 000 000

56. B: Rusmiddel-forsking

57. B: Forsvar av ein posisjon

mot eit angrep.

8. B: Tytebær

59. C: Firda

60. B: Jordbær

Fasit til juleknask
1.	 Fisken kan symje både oppover og ned-

over.

2.	

3.	 Alternativ D. Kvar rekkje og rad inneheld

svart, gul og raud farge i tillegg til 1, 2 og

3 i forskjellige figurar.

4.	 Tettleik. Gul er tyngst, deretter svart, blå,

grøn. Raud er lettast.

5.	

6.	 Vateret viser at bordet hallar til venstre.

7.	 Figur 7. Den store (gule) har fire gonger så

stort areal som den vesle. 4 : 1

(Du kan finne fleire slike oppgåver i Espen Åbø

si bok «Hjernetrimmen 2. IQ-øvelser for hele

familien»)

A A
C

C
B

B

F
F

J

J

H
HD

D

G GI
IE

E

60 | Kyrkjeblad for Gloppen nr. 6, 2018

Også i dette nummeret går vi tilbake
til 1983. For 35 år sidan var Olaf
Sigurd Gundersen ny sokneprest i

Gloppen, og i septembernummeret skreiv
han dette:

Leo Tolstoj skildrar dei russiske adelsda-
mene som sit i teateret og græt i parfymerte
lommetørkle, men gløymer sin eigen kusk
som sit utanfor i 30 graders kulde og ven-
tar. Det er sentimentalitet. Det finst også ein
kristen sentimentalitet. Han er ikkje så tå-
redryppande og søt, han er sint og oppbrakt.
Ein uttalar at ein er bekymra, uroleg for ut-
viklinga, og nyt å vere det.

Nokre tonn blåbær er spadd inn i år med
bærplukkarar. Men størstedelen av bæra
rotnar på staden. Det er ein ressurs som på
langt nær vert utnytta, men det er berre blå-
bær. I kyrkjelyden er der mange ressursar.
Gåvene og oppgåvene er talrike som bæra
på ei tue.

Det finst også det som kan gjere oss triste.
Vi oppnår ein sjølvrettferdig tryggleik når vi
legg skulda på dei som er negative til kris-

ten tru og liv. Men den tryggleiken er farleg.
Stillteiande overlet vi makta til å ta avgjerder
til motstandarane våre. Å leggje skulda på
ein motstandar antydar at han har fridom til
å velje. Vi sjølve kan berre reagere på han.
Til sist oppstår det ein apati, ei handlings- og
viljes-lamming. Vi seier oss urolege for grø-
da som står ute og rotnar.

Dei russiske adelsdamene sine tårer var-
ma dei sjølve, men ikkje kusken. Din kris-
tendom varmar gjerne deg sjølv. Men trua
di, vona di og kjærleiken din er det nokon
som treng, nokon med frostskade.

Ein god regel er å ta til med det ein mak-
tar. Er du nokolunde frisk, klarar du å kome
til gudsteneste søndag. Ditt nærvær vil var-
me kyrkjelyden. Å gå til gudsteneste er ei
handling som skaper liv i kyrkjelyden. Det
er ikkje kampanjane, dei spesielle aksjonane,
som har halde kristendomen oppe i folket
vårt, men at Gud har gjeve kraft og tålmod
til å gå i det stille demonstrasjonstoget søn-
dag klokka elleve. Hadde du valet mellom
å gje 100 kr til evangelisering eller å gå til

kyrkje søndag klokka elleve, så ville det vere
den beste måten å støtte misjonen på å ta del
i gudstenesta. Det er ikkje berre blåbær. Det
er noko stort!

Gudstenesta er ikkje berre for dei «som
har noko med det»: «Der fins ein plass i ein
kyrkjestol som er min og berre min…»

Til ettertanke - «På gjengrodde stier»
Vi låner ein tittel frå boka til Knut Hamsun
frå 1949, men det var dette Ingvar Frøyen
heldt fram under preika i Gimmestad kyrkje
under misjonsgudstenesta der 21. oktober.
Han fortalde om gjengroing av løypetrasear
i Naustdal, og han rekna med at problemet
var slik i Gloppen også. Men dei gjorde
noko med det - det var viktig at stiane var
opne og i bruk. «Korleis er det med din sti
mellom heim og kyrkje?», stilte han som
eit spørsmål. Skal denne stien vere open, er
det viktig at han er i bruk. For alle som var
til stades vart dette eit fint bilete og ei klar
påminning om at vi må bruke gudstenesta.
Vi treng det! Etterkomarane våre ser det.

Det gjer noko at du går
TEKST: OLAV SIGURD GUNDERSEN

REDIGERING: HARALD ASKE

Frå minneboka

Vi brukar eit illustrasjonsbilde av Vereide kyrkje under restaureringa i 1932, sjølv om dette riktig nok var nokre år før Olaf Sigurd Gundersen kom til
Gloppen. Foto: Olav Kvaale / Fylkesarkivet.

nr. 6, 2018 Kyrkjeblad for Gloppen | 61

62 | Kyrkjeblad for Gloppen nr. 6, 2018

BYGGEVAREN BYRKJELO AS
Tlf. 57 02 01 60 / Mob. 908 90 791
Gamlevegen 2 – 6826 BYRKJELO

Ryssdal kraft

Tlf. 57 88 44 00/Faks 57 88 44 01
Adresse: Grandavegen 5, 6823 Sandane. Postboks 138, 6821 Sandane

 www.gloppenadvokat.no

Coop-bygget. Tlf. 57 86 59 57
gloppenelkjop.no

Blomster og hagesenter
telefon 57 86 51 07

LEDIG PLASS

nr. 6, 2018 Kyrkjeblad for Gloppen | 63

Tannlege
Øyvind Seim

Tlf: 57 86 50 24

Leif Lote elektro Firda elektro

Nordstrandsvegen 10,
6823 Sandane
Tlf. 57 86 44 10
eikenes@libris.no
www.libris.no/eikenes

Ope 10-18 (15)
Følg oss
på facebook

BOKHANDEL - LEIKAR - KONTORREKVISITA

Postboks 194, 6821 Sandane Tlf: 57 86 64 22

Vekst Mona
eit steg vidare

I denne utgaven av Kyrkjebladet
er det jeg som har fått spørsmål
om å skrive «Min salme». Mitt

navn er Ingeborg Benestad Aunevik,
jeg kommer opprinnelig fra Trøn-
delag, men er på mitt femte år som
Gløppar. Jeg var elev på Nordfjord
Folkehøgskole skoleårene 09/10 og
10/11, fant meg en mann der og sam-
men har vi nå to gutter, hus og bil på
Vereide.

Salmen jeg har lyst til å skrive om he-
ter «Syng i stille morgonstunder».

Min bestemor og bestefar har bodd
på Østlandet, og hver sommer var vi
innom der. De har alltid vært hage-
mennesker, så besøkene der innebar å
få boltre seg i en fantastisk hage full av
blomster, bær, epler, gulrøtter, tomater,
agurker, honning og druer. Det var et
godt sted for et barnebarn å komme til.

Som barn syns jeg imidlertid at søn-
dagsfrokostene hjemme hos bestemor
og bestefar varte alt for lenge. Da skulle
vi først spise og prate om kjedelige ting,
og så skulle bestefar lese lenge fra an-
daktsboka, og så skulle bestemor be, og
så skulle vi til slutt synge «Syng i stil-
le morgonstunder» med tre vers! På
grunn av dette har jeg i mange år for-
bundet denne salmen mest med lange
og kjedelige søndagsfrokoster.

Nå er både bestemor og bestefar
døde. Huset med hagen er solgt, biene

er borte og det er ikke lenger et sted jeg
kommer å besøke.

Bestemor elsket lyset. Og sola. Hun
var så begeistret for hva den gav oss,
både med varme, lys og hvordan den
fikk hagen og skogen og trærne til å
blomstre. Bestemor var en av de første
som satt seg ut på verandaen om våren
og den siste som trakk inn på høsten.
Det er av henne vi barnebarna lærte
hvor viktig vinkelen mot sola er når
du soler deg. Bestemor kunne ikke for-
stå hvordan folk kunne bygge hus uten
store vinduer mot sør. Jeg tror dette
er grunnen til at bestemor og bestefar
valgte å synge akkurat denne salmen
hver eneste søndag. Det er fordi den
nettopp handler om lyset. Jeg tror be-
stemor så mye av Gud i lyset.

Når jeg opplever at noen som står
nær går bort, får det meg alltid til å ten-
ke litt ekstra på døden og undre meg
over hva som venter oss. Etter at beste-
mor døde ble betydningen av det siste
verset i denne salmen ekstra fin, syns
jeg. Og for en trønder bosatt på Vest-
landet, som særlig i høst har kjent mye
regn, håper jeg at bestemor fikk det slik
som salmen beskriver den dagen hun
trakk sin siste pust. Selv om bestemor
og bestefar nå er borte, vil denne sal-
men stå igjen som et kjempeviktig og
levende minne om dem. Hver gang jeg
synger den, drar den meg tilbake til min

Syng i stille morgonstunder

Min salme

INGEBORG BENESTAD AUNEVIK

barndoms favoritthage, og det er ikke
lenger bare deres salme, men også min.
Jeg utfordrer Andreas Tjomsland til å
skrive «Min salme» i neste nummer.

Syng i stille morgonstunder
Norsk Salmebok 2013 nr. 799
Tekst: Elias Blix 1891
Melodi: Ludvig M. Lindeman 1862

Syng i stille morgonstunder, / syng
Gud Fader lov og ros! / Sjå, han
gjerer nytt det under: / kallar fram or
myrkret ljos! / Sjå hans sol all skap-
ning gylla, / alt med liv og lovsong
fylla, / sjå hans kjærleiks smil i sky, /
sjå kvar dag hans nåde ny!

Lær oss, Gud, kvar dag å telja, / sjå,
kor snøgt vår livsdag lid! / Lær oss
livsens veg å velja / medan det er
enno tid! / Enn i dag du vil oss kalla,
/ snart kan myrker på oss falla. /
Lat oss, medan det er dag, / fylgja
Andens nådedrag!

Gud, som skapte sol og stjerna, / deg
me syngja takk og lov, / at um oss du
ville verna / medan me i myrker sov!
/ Lys og leid oss, ljosens Fader, / til
vår sol i gravi glader, / vekk oss so til
morgon ny, / dag med solskin utan
sky!»

64 | Kyrkjeblad for Gloppen nr. 6, 2018

Døypte

Frå vogge til grav

Vigde

BREIM

28.10.2018
ODIN BERGHEIM
RENATE BERGHEIM
JENS JAKOB BERGHEIM
Arne Ove Klakegg
Elvira Marie Bergheim
Thomas Sigurd Bjørkelo
Linn Marie Sunde

ROBIN SÅRHEIM BJØRKELO
MARITA KLEPPENES SÅRHEIM
THOMAS SIGURD BJØRKELO
Sandra Kleppenes Sårheim
June Kleppenes Sårheim
Helene Gåsemyr
Bente Mari Venes
Arne Venes
Kjetil Bjørkelo

02.12.2018
SANDRA EIDE KLEPPE
SILJE EIDE
JOAKIM RØNNING KLEPPE
Jonas Blækkan
Malin Skinlo
Anne-Helen Eide
Renate Flølo
Marius Hjelle
Inger Jorunn

VEREIDE

28.10.2018
JONATAN BRANDSÆTER
IRENE BRANDSÆTER
TORBJØRN BRANDSÆTER
Fredrik Pedersen
Kristin Brandsæter Torgersen
Sissel Marie Frøyland
Øystein Frøyland

NILS LIEN ARNESTAD
SANDRA CECILIE LIEN
CHRISTOFFER JOAKIM
ARNESTAD
Nils Kristian Arnestad
Håvard Espelund
Anne Gurine Faaberg
Ida Alette Lien
Joakim Sætre Hauge
Anders Myklebost

ISAK BAKKETUN SÆGROV
EIRIN BAKKETUN SÆGROV
INGMAR SÆGROV
Marianne Bakketun
Gunnar Fjellestad
Marita Elise Holme
Kjetil Myklebust
May-Britt Sægrov
Roger Aa Djupvik

GUSTAV LINDVIK
JANNICKE LINDVIK
FRODE LINDVIK
Lise Remme
Helge Remme
Tore Gundersen
Ingeborg Annette Hals Gundersen

OLAV TENGESDAL SKOGVOLD
RAGNE SOFIE TENGESDAL
SKOGVOLD
EIRIK TENGESDAL SKOGVOLD
Signe Skjåk Astad
Marte Aalstad
Hallvard Moen Hurum
Ole Fredrik Linnemann Andersen

18.11.2018
HERMAN FJELLESTAD
MARIANNE BAKKETUN
GUNNAR FJELLESTAD
Kjell Arne Bakketun
Marlin Aa Bakketun
Torill Fjellestad
Stig Hegrenes

SANDANE

14.10.2018
SOLVEIG FURE GUSTAVSEN
INGER RITA FURE GUSTAVSEN
LARS HENRIK GUSTAVSEN
Jan Kåre Fure
Randi Tennebø Fure
Åge Vidar Gustavsen
Ingebjørg Gustavsen

25.11.2018
SIGVE HILDE
KITTAPORN HILDE
JENS HILDE
Gro Merete Djup
Ingvar Hilde
Sigrid Hilde
Per Helge Evebø

GIMMESTAD

21.10.2018
MARI ENDESTAD-GROV
MARIANNE GROV
STIAN LANGEDAL ENDESTAD
Elin Jorunn Roset
Synnøve Grov
Bendikte Grov
Ingeborg Ødven
Marita Gjerde

SANDER OLAI OSA GROV
NINA OSA
ANDERS GROV
Ole Jens Grov
Bjørn Andreas Ødven
Kristian Solheim
Siri Linn Brandsøy
Jonas André Brandsøy
Anders Svanberg

Vereide

18.08.18	
Randi Brynestad Skaaden og Terje Felde

21.07.18	
Kristine Heggdal og Jonas Bastian Rørvik Mondal

Breim

18.08.18	
Maylinn Reed og Roar Ole Husetuft

LARS MAGNUS MARDAL
VALBORG ELISABETH GIMMESTAD MARDAL
KJETIL MARDAL
Maria Heggheim Gimmestad
Gunhild Gimmestad
Jan Erik Roset
Helene Hauge

SEBASTIAN FJELDSTAD MARDAL
INGRID MERETE FJELDSTAD
IVAR MARDAL
Aina Amundsen Angeltvedt
Kjetil Mardal
Marianne Mardal Roset
Fredrik Helander Waage

ELISE SÆTHER GULE
ANN-CESILIE EIMHJELLEN SÆTHER
JENS GULE
Kristianne Gule
Øyvind Sæther
Linn Marita Sæther
Anders Ommedal

Gravlagde og bisette

BREIM			
Synva Støyva		 16.02.1943 20.10.2018 26.10.2018
Trine Gil			 02.01.1954 01.11.2018 24.10.2018
Ola Stensaker		 21.10.1925 16.11.2018 16.11.2018
Jon Gåsemyr		 28.03.2018 11.11.2011 23.11.2018

HYEN			
Alvhild Aa		 03.12.1916 08.11.2018 20.11.2018
			
VEREIDE			
Aslaug Skrivervik		 05.05.1922 13.10.2018 19.10.2018
Alfhild Klakegg		 04.09.1924 29.10.2018 07.11.2018
Audun Bjarne Kårstad	 03.06.1931 02.11.2018 13.11.2018
John Mathias Seljeseth	 18.11.1931 05.11.2018 15.11.2018
Kirsten Mykland		 20.05.1942 13.11.2018 21.11.2018
Gerda Holvik		 26.04.1941 12.11.2018 22.11.2018
			
GIMMESTAD
Anders Fitje		 27.07.1959 08.09.2018 19.10.2018
			
SANDANE			
Gerd Reidun Flølo		 07.08.1926 31.10.2018 09.11.2018
					
BISETJING VEREIDE			
Asbjørn Langlo		 30.11.1983 20.10.2018 30.10.2018
Petter Eide		 09.02.1925 25.10.2018 06.11.2018

nr. 6, 2018 Kyrkjeblad for Gloppen | 65

Kyrkja i Gloppen

GLOPPEN SOKN
Leiar i soknerådet: Beate Kornberg tlf. 909
43 304 / beate.kornberg@me.com
Kyrkjetenar: Benny Aasen, tlf: 950 22 917 /
bv-aasen@online.no

BREIM SOKN
Leiar i soknerådet og kontorsekretær:
Venke Kollbotn, tlf. 977 77 383
Epost: venkekoll@hotmail.com
Kyrkjetenar: Audhild Bogstad, tlf. 970 24 913

HYEN SOKN
Leiar i soknerådet: Solveig Hope
Tlf: 905 38 304
epost: olajan.birkeland@ekontor.no
Kyrkjetenar: Ola Jan Birkeland
Tlf: 57 86 98 32/ 975 91 747

Sokneprest i Gloppen sokn
Vidar Bjotveit, tlf. 958 80 030
vidar.bjotveit@gloppen.kyrkja.no
Kontorstad: Sandane kyrkjekontor

Sokneprest i Breim og Hyen sokn
Tore Myklebust, tlf. 456 01 260
tore.myklebust@gloppen.kyrkja.no
Kontorstad: Sandane kyrkjekontor

Kyrkjeverje
Kurt Djupvik, post@gloppen.kyrkja.no
Kontorstad: Sandane kyrkjekontor
Tlf kontor: 57 86 56 16. Mobil: 902 06 828.

Kantor
Anders Rinde, mobil: 997 20 238
anders.rinde@gloppen.kyrkja.no
Kontorstad: Sandane kyrkjekontor

Organist
Janne Øisang Grinaker, mobil: 920 25 472
jannegrinaker@hotmail.com

Kyrkjelydspedagog
Lars-Bjarte Osland, tlf 990 03 077
lars-bjarte.osland@gloppen.kyrkja.no
Kontorstad: Sandane kyrkjekontor

Trusmedarbeidar:
Ingrid Bjørnereim, tlf. 988 03 053
ingrid.bjornereim@gloppen.kyrkja.no
Kontorstad: Sandane kyrkjekontor

Gravar/ kyrkjegardsarbeidar
Ivar Hjelle, tlf: 57 86 58 59 / 970 76 668

Vi møtest i kyrkja

Langtidsplanar er utfordrande. Det kan difor kome endringar og rettingar til lista.
Sjå Firda Tidend og «Kyrkja i Gloppen» på Facebook for dette. Vel møtt i ei kyrkje nær deg!

13. desember
Luciadagen

16:15 Gloppen
omsorgssenter

Nattverdgudsteneste. Liturg Tore Myklebust.

16:45 Gimmestad Barnehagegudsteneste. Rygg barnehage. Liturg
Vidar Bjotveit.

16. desember
3. søndag i adventstida
Joh 5,31-36 «Gjerningane
vitnar om meg»

14:00 Hestenesøyra Gudsteneste. Liturg Tore Myklebust.
Søndagsskulen deltek. Takkoffer til Nesholmen.

16:00 Hyen Vi syng jula inn. Andakt Tore Myklebust. Takkoffer
til Norsk Luthersk Misjonssamband.

20:00 Breim Julekonsert. Kor og korps. Andakt Vidar Bjotveit

18. desember 12:30 Vereide Skulegudsteneste for Nordstranda skule. Liturg
Tore Myklebust. Ope for alle.

19. desember 10:00 Sandane Barnehagegudsteneste. Liturg Vidar Bjotveit.
Ope for alle.

20. desember 20:00 Vereide Julekonsert. Kor og korps. Synnøve Nordvik og
Eivind Kandal. Andakt Tore Myklebust.

21. desember 08:45 Sandane Skulegudsteneste. Sandane skule. Liturg Vidar
Bjotveit. Ope for alle.

12:30 Sandane Skulegudsteneste. Gloppen ungdomsskule.
Liturg Tore Myklebust. Ope for alle.

10:00 Breim Skule og barnehagegudsteneste for Breim. Liturg
Tore Myklebust. Ope for alle.

24. desember
Julaftan
Luk 2,1-20 «Jesu fødsel»

11:00 Omsorgssenteret Gudsteneste. Liturg Tore Myklebust.

14:00 Breim Gudsteneste. Liturg Tore Myklebust. Takkoffer.
Redd Barna. Breimskoret deltek.

14:30 Vereide Gudsteneste. Liturg Vidar Bjotveit. Musikarar frå
Gloppen janitsjar og Gloppen skulekorps deltek.
Takkoffer til Kirkens Nødhjelp.

16:00 Sandane Gudsteneste. Liturg Tore Myklebust. Barnegospel
deltek. Takkoffer til Kirkens Nødhjelp

16:00 Gimmestad Gudsteneste. Liturg Vidar Bjotveit. Elisabeth
Gimmestad deltek. Takkoffer til Kirkens Nødhjelp

25. desember
1.juledag
Joh 1,1-14 «Ordet vart
menneske»

12:00 Vereide Høgtidsgudsteneste. Liturg Vidar Bjotveit.
Takkoffer til Det norske Misjonsselskap. Song av
«Julekoret». Musikarar deltek.

12:00 Breim Høgtidsgudsteneste. Liturg Tore Myklebust.
Nattverd. Takkoffer til Det norske Misjonsselskap.

26. desember
2.juledag
Joh 1,1-14 «Ordet vart
menneske»

12:00 Gimmestad Høgtidsgudsteneste. Liturg Vidar Bjotveit.
Takkoffer til Det norske Misjonsselskap. Rygg
songlag deltek.

12:00 Hyen Høgtidsgudsteneste. Liturg Tore Myklebust.
Takkoffer til Det norske Misjonsselskap.

28. desember 19:00 Gimmestad Konsert: Elisabeth Gimmestad, Marthe Aa og
Camilla Hole.

29. desember 19:00 Hyen Konsert: Elisabeth Gimmestad, Marthe Aa og
Camilla Hole.

30. desember 19:00 Vereide Johan Sebastian Bach: Juleoratoriet. Kor,
orkester og solistar.

66 | Kyrkjeblad for Gloppen nr. 6, 2018

Kyrkjeblad for Gloppen
www.gloppen.kyrkja.no

Utgjeve av sokneråda i Breim, Gloppen
og Hyen. Kjem ut minst 6 gongar i året på
Sandane. Betaling etter ønske.
Bankkonto: 3705 04 71307

Redaktør:
Oddvar Almenning
Tlf. 400 04 377
E-post: oddvar@svale.no

Grafisk design:
Innholdspartner AS v/Bjørnar Aske
Tlf. 901 37 252
E-post: bjornar.aske@innholdspartner.no

Trykk:
Druka, Klaipeda

Kasserar:
Venke Kollbotn, Breim sokn
Tlf. 97 77 73 83
E-post: venkekoll@hotmail.com

Distribusjonsansvarleg:
Harald Aske
Tlf. 57 86 57 30 / 970 24 915

Redaksjonsnemnd:
Tore Myklebust
Tlf. 456 01 260
E-post: tore.myklebust@gloppen.kyrkja.no

Vidar Bjotveit
Tlf. 958 80 030
E-post: vidar.bjotveit@gloppen.kyrkja.no

Anders Rinde, administrasjonen
Tlf. 57 86 93 06 / 997 20 238
E-post: anders.rinde@gloppen.kyrkja.no

Harald Aske, Gloppen sokn
Tlf. 57 86 57 30 / 970 24 915
E-post: harald.aske@enivest.net

Sivert Jan Ommedal, Hyen sokn
E-post larstun@online.no

Gunn Hole, Gloppen sokn
Tlf. 454 23 728
E-post: gunn.sol@gmail.com

Rønnaug Ryssdal, korrekturlesar
Tlf. 950 72 392
E-post: ryssd@online.no

Kontaktinformasjon31. desember
Nyårsaftan
Joh 14,27 «Min fred gjev
eg dykk»

23:15 Gimmestad Midnattsgudsteneste. Liturg Vidar Bjotveit. Ikkje
offer

1. januar
Nyårsdag
Matt 18,19–20 «Samla i
mitt namn»

12:00 Sandane Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Takkoffer til kyrkjelydsarbeidet.

6. januar
Heilage tre kongars dag
Joh 12,42–47 «Som lys er
eg komen til verda»

15:00 Fjordhestgarden Stallmesse. Liturg Tore Myklebust.

18:00 Vereide Konsert: Draumkvedet. Malin Alander: song.

13. januar
2. sundag i
openberringstida
Joh 1,29–34 «Guds lam
som ber verdas synd»

11:00 Sandane Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Søndagsskule. Kyrkjekaffi. Takkoffer til Norsk
Luthersk Misjonssamband.

11:00 Hyen Gudsteneste. Liturg Tore Myklebust. Nattverd.
Takkoffer: Stefanus-alliansen.

20. januar
3. sundag i
openberringstida
Joh 1,15–18 «Han har vist
oss kven Gud er»

11:00 Breim Gudsteneste. Liturg Tore Myklebust. Nattverd.
Song av Vereide kyrkjekor. Takkoffer til Krik.

11:00 Sandane Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Takkoffer til vårt misjonsprosjekt Kyrkjeleg
undervisning i Kina.

25. januar 19:00 Sandane Konsert: Julia Gåsvær

27. januar
4. sundag i
openberringstida
Luk 13,10–17 «Jesus
lækjer ei kvinne»

11:00 Gimmestad Tårnagentgudsteneste. Liturg Vidar Bjotveit.
Takkoffer til KRIK Sandane.

16:00 Breim Salmekaffi. Jon Oddvar Kandal, Helene
Myklemyr Bolstad, Hege Alme og Anders Rinde.

3. februar
5. sundag i
openberringstida
Joh 5,1–15 «Den sjuke
ved Betesda»

11:00 Breim Tårnagentgudsteneste. Liturg Tore Myklebust.
Takkoffer til kyrkjelydarbeidet.

11:00 Vereide Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Song av Vereide kyrkjekor.

21:00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen.
Nattverd.

10. februar
6. sundag i
openberringstida
Mrk 13,21-27 «Når
Menneskesonen kjem»

11:00 Hyen Gudsteneste. Liturg Tore Myklebust. Nattverd.
Tattoffer til Bibel-selskapet.

11:00 Sandane Soul Children-messe. Liturg Vidar Bjotveit.
Nattverd. Takkoffer til Sandane Soul Children.
Søndagsskule. Kyrkjekaffi.

21:00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen. Nattverd.

17. februar
Såmannssundagen
Matt 13,24–30 «Ugraset i
kveiten»

11:00 Breim Gudsteneste. Liturg Tore Myklebust. Nattverd.
Takkoffer til Bibelselskapet.

20:00 Vereide Gudsteneste. Tore Myklebust. Nattverd.

20. februar 20:00 Vereide Konsert: Anders Rinde og Geir Eikenes.

24. februar
Kristi forklåringsdag
Luk 9,28–36 «Læresveinane
får sjå Jesu herlegdom»

11:00 Gimmestad Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Takkoffer til kyrkjelydsarbeidet. Song av
Gimmestad kantori.

21:00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen.
Nattverd.

3. mars
Fastelavnssundag
Luk 18,31–34 «Sjå vi går
opp til Jerusalem»

11:00 Sandane Gudsteneste. Liturg Tore Myklebust. Takkoffer til
Normisjon sentralt

16:00 Breim Gudsteneste. Liturg Tore Myklebust.

21:00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen. Nattverd.

6. mars
Oskeonsdag
Mark 2,18–20 «Fest eller
faste»

20:00 Vereide Skriftemålsgudsteneste. Liturg Tore Myklebust

10. mars
1. søndag i fastetida
Matt 26,36–45 «I
Getsemane»

11:00 Hyen Gudsteneste. Liturg Tore Myklebust. Takkoffer
til kyrkjelydsarbeidet. Årsmøte for kyrkjelyden.
Kyrkjekaffi.

11:00 Sandane Gudsteneste. Nattverd. Søndagsskule. Takkoffer
til Søndagsskulen, Bergen krins. Kyrkjekaffi.

21:00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen. Nattverd.

nr. 6, 2018 Kyrkjeblad for Gloppen | 67

Julenatt
Akryl og bladsølv 20x20 cm

Jesaja 9,6 "For eit barn er oss fødd, ein son er oss gjeven. Herreveldet er lagt på hans skulder. Han
har fått namnet Underfull rådgjevar, Veldig Gud, Evig far, Fredsfyrste."

Solveig Thingnes Kandal

