
nr.6 Kyrkjeblad for Gloppen desember 2017 Årgang 47

God jul

Kyrkjeblad for Gloppen
www.gloppen.kyrkja.no

Utgjeve av sokneråda i Breim, Gloppen og
Hyen. Starta 1960, kjem ut med minst seks
nummer årleg. Betaling etter ønske.
Bankkonto: 3705 04 71307

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

Grafisk design:
Innholdspartner AS
ved 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

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

FOR TANKE OG TRU
Biskop Halvor ser på kunst, og les bildet som	 05
han les Skrifta. Sjå etter om du ser det han ser!

Vidar prest kommenterer strategien. 	 07
Kven er kongen på haugen?

Klok samtale: Kva fekk Liv, Asbjørn og 	 30
Sabine ut av Luther-året? 	

Nyskriven novelle av ung gloppar: Julestemning nok for alle 	 44

Steffen Hope Birkeland fortel om hyekyrkja i mellomalderen og steinen på Hope 	 48

Organisten løfter opp to julesalmar av Luther 	 52

Hugleik Almenning vil ha deg til å synge alle versa 	 60
i Petter Dass sin salme Herre Gud ditt dyre navn og ære

Innhald
nr.6

JULEFEIRING
Ragnhild Andenes fortel om julefeiringa 	 8
i oppveksten, med heimen og Frelsesarmeen
som ramme

Unge menneske på Nordfjord 	 12
(folkehøgskule) tenker på jula 	

Les om kva juleskikkar vi kan skulde Luther for, 	 21
og kanskje om nokre han ikkje skal ha skulda for

«Sild under pelsen»! Herverande arbeidarar frå ulike land 	 18
fortel til Kari Jordanger om korleis dei feirar jul,
og kva skikkar dei har heime

Gunvor Sunde lagar julemat til hundrevis … 	 22

Dårleg føre gjorde at festen måtte utsetjast, men til slutt kunne dei 	 24
ikkje vente lenger, for tebrøda kunne bli for gamle!
Bli med på julefest i Vestre Hyen for hundre år sidan

Maria og Josef vandrar mot Betlehem. Kjem dei fram til jul? 	 36
Les om julekrubbe i endring i eit kjellarglas på Øyra

Frå Minneboka: Julefeiring på Kollbotn for ein mannsalder sidan 	 54

Kontaktinformasjon

2 Kyrkjeblad for Gloppen nr. 6, 2017

mailto:venkekoll@hotmail.com

MØTE MED MENNESKE
Gunn Hole har møtt Liudmila frå Moskva 	 10
og Byrkjelo. Ho fortel om oldemora som
levde eit ulovleg og hemmeleg kristenliv
og formidla trua til oldebarnet

Ingvar Husevåg minnest mangt om sitt liv, 	 14
og har fått livet som gåve etter alvorleg
diagnose

Kyrkjedirektør Kristin Gunleiksrud Raaum har besøkt Gloppen og 	 42
Nordfjord kyrkjeakademi med tankar om kyrkja og framtida

MEST FOR MORO
Korleis let englesongen julenatta 	 06

Sjå om du i løpet av jula kan greie å finne fram på den store kyrkjereisa. 	 03
Kan brukast som fellesoppgåve for heile familien side

Kva var det som brann i kyrkjelege saker i Gloppen for hundre år sidan? 	 28
Les kva Marie Sælensminde Rygg har funne ut

Stort julekryssord heilt fritt for premiering. 	 34

Visste du kven som sette i gang med julekrybbe? 	 41
Pluss mange andre ting du ikkje visste om julefeiring! 	

Juleloppegeneralprat 	 37

FOR SMÅ OG STORE BARN
Har du høyrt om juleevangeliet i Anda? 	 32
Teikneserie

Jul med Gunn 	 36

Leit etter lam, løys kryssord, 	 38
pluss anna juleknask med Gunn

Joveigs julepåfunn med både lukt 	 40
og smak for små og større
	
DETTE VAR VI MED PÅ
Haustkonsert i Sandane kyrkje 	 46

Sandane kyrkje feira både 20 og 30 år 	 47

Lys vaken i Breim kyrkje 	 56

Ein gloppar hadde ein underleg
draum som sende han ut på ei
ferd. Bli med, sjå om du finn
kvar han drog og kva han fann.
Reisa er delt i fleire etappar,
og ved slutten av kvar etappe
får du ein nøkkelbokstav så du
finn kvar du skal halde fram.

Draumen var slik: Han høyrde
ei røyst som ropa på han, og
sa: "Ut på ferd skal du fare,
høgt og lågt, i vind og ver, i tid
og rom, gjennom Guds natur
og Guds hus skal du få vite ve-
gen, og når du kjem fram, kjem
du att. Finn du då ein skatt?"
Han vakna, og orda han had-
de høyrt, stod skrivne på eit
kart han hadde i handa. Der
såg han at han skulle starte
ved den kyrkja som sist skifte
"eigar", og som blei bygd av
han som i mange år var dreng
på den vestlegaste garden i
det som då var soknet. Kyrkja
har fleire kunstverk av danske
kunstnarar, det eldste er ein fi-
gur på alteret. Glopparen går ut
og tek plass i framkomstmidde-
let sitt, som ikkje heiter Solbris
eller Nesjar, men som kan gå
dit dei gjekk. Du blir med. Snart
er de der tre fjordar møtest, og
ferda held fram ut av soknet
og inn i det neste, de tek inn
på ein fjordarm der de ser den
eldste trekyrkja i prostiet, for
sjølv om de er i eit nytt sokn og
eit nytt fogderi, er de framleis i
same prostiet.

Veit du namnet på kyrkja, kan
du sjå etter første bokstaven
ein annan stad i bladet. Der går
ferda vidare. Er du rådlaus, kan
du synge salmen på nr. 423
i salmeboka, så har du rette
bokstaven med ein gong.

Den
eventyrlege
kyrkjeferda

3nr. 6, 2017 Kyrkjeblad for Gloppen

Redaksjonelt

16.07.2017 Apost	 11:00 Gimmestad kyrkje	 Kyrkjelydsarbeidet		 kr 3 941,-
23.07.2017 7 sit	 11:00 Vereide kyrkje	 Kristent Interkulturelt Arbeid (KIA	 kr 5 394,-
30.07.2017		 11:00 Sandane kyrkje	 Kyrkjelydsarbeidet	 kr 3 912,-
06.08.2017	 9 sit	 11:00 Gimmestad kyrkje	 Norges Kristelige Student og skuleungdomslag	 kr 2 880,-
13.08.2017 10 sit	 11:00 Vereide kyrkje	 Kyrkjeleg underv. i KINA	 kr 3 104,-
20.08.2017 11 sit	 11:00 Heradsplassen	 Sjømannskirken	 kr 13 960,-
27.08.2017 Tema 1	 11:00 Vereide kyrkje	 Familie og Medier	 kr 3 918,-
10.09.2017 Ving	 11:00 Sandane kyrkje	 IKO - Kirkelig pedagogisk senter	 kr 4 755,-
17.09.2017 Tema 2	 11:00 Vereide kyrkje	 Kyrkjelydsarbeidet	 kr 5 953,-
24.09.2017 16 sit	 16:00 Sandane kyrkje	 Konfirmantarbeidet	 kr 3 726,-
01.10.2017 17 sit	 11:00 Vereide kyrkje	 Kyrkjelydsarbeidet 	 kr 6 400,-
08.10.2017 18 sit	 11:00 Sandane kyrkje	 Det Norske Misjonsselskap	 kr 5 092,-
15.10.2017 Tema 3	 11:00 Vereide kyrkje	 Kirkelig dialogsenter Bergen	 kr 3 802,-
22.10.2017 20 sit	 11:00 Vereide kyrkje	 UNICEF - TV aksjonen.	 kr 7 779,-
29.10.2017 BoB	 11:00 Vereide kyrkje	 Normisjon region Sogn og Fj.	 kr 4 511,-
05.11.2017 HM	 11:00 Vereide kyrkje	 Kyrkjeleg underv. i KINA	 kr 6 187,-
05.11.2017 HM	 16:00 Gimmestad kyrkje	 Kyrkjeleg underv. i KINA	 kr 2 995,-

Kjære lesar!
Vi er ikkje skjemde av å levere dette num-
meret av Kyrkjebladet. Her er det mykje
stoff til tidtrøyte, opplysning, underhald-
ning og oppbygging. Vi takkar alle medar-
beidarane som velvillig har laga stoff, stilt
opp for intervju, lånt ut bilde og arbeidd i
timevis med å skaffe fyldig og korrekt bil-
detekst! Vi er kanskje snart ved ei grense
når det gjeld storleik, både økonomisk og
når det gjeld arbeidsmengd med å få det
til. Somme tykkjer kanskje at det er for stort,
og. «Det er for tungt å halde når eg skal lese
på senga», var det ein som sa til meg! I alle
fall: Versågod og takk for i år! Redaksjonen
ønskjer alle lesarar ei velsigna julehøgtid og
eit spennande, innhaldsrikt og trusstyrkan-
de nytt år!

Nytt år med seks nummer
Også i 2018 blir det seks utgåver av bladet,
som i 2017, med tre nummer i kvart semester.
Når vi her skriv datoane, er det mest fordi du
som har noko du vil annonsere eller minne
om, kan sjå kva tid du må ha stoffet klart.

I det heile: Vi tek imot tips til stoff, innlegg
med meining i, opplysningar om arrange-
ment og meir slikt. Du kan bruke denne
adressa:

oddvar.almenning@gloppen.kyrkja.no

Du vil og sjå at vi ikkje har sett opp tema. Er
det noko vi bør skrive om (kremasjon, kon-
firmasjon, kyrkjemusikk, nattverdspraksis,
misjonsprosjekt, lokale lag eller foreiningar,
ein person du kjenner eller noko anna)? Ikkje
ver redd for å ta kontakt. Her er lista:

Nr. Tema		 Stoffrist	 Utdeling
1 Påske		 23.02	 15.03
2 Vår		 20.04	 11.05
3 Sommar	 25.05	 14.06
4 Ny start	 10.08	 29.08
5 Haust		 5. 10	 24.10
6 Jul		 16.11	 12.12

Det du kanskje stussar over, er at det går heilt
til påske før neste nummer kjem ut! Det gjor-
de vi i redaksjonen og med det same. Men
tenk sjølv: - korleis ser det ut om vi skal ha
klar to utgåver før februar er omme, når vi
skal ha tre utgåver i løpet av eit halvår?

Bildet på framside
Framsidebildet er levert av Nordfjord Folke-
høgskule. Takk for lånet.

Som den observante lesar truleg har oppdaga
i løpet av hausten, har Kyrkjebladet si bakside
blitt fornya. Der presenterer vi no eit kunstverk
i kvart nummer, og målet er å vise den kris-
tne bodskapen formidla av ulike kunstnarar. I
første omgang har vi spurt Ståle Fitje, Solveig

Thingnes Kandal og Olaf Sigurd Gundersen om
dei vil presentere kunst som betyr noko spesielt
for dei. Eit kunstverk talar for seg sjølv, men
bidragsytarane vil introdusere det og fortelje
kva det gjev av innhald og meining for dei. Pla-
nen er å utfordre andre seinare.

Kunsten på baksida
TEKST: GUNN HOLE

Mange år tilbake i tid vart det sett i
gang ei fast gjevarteneste i kyrkja for å
styrkje arbeidet mellom born og unge.
Nokre personar har trufast halde fram
med ei slik fast månadleg gåve til kyrkja
i Gloppen. Kyrkjeverja opplyser at det
kjem inn om lag 20 000,- kroner i året
gjennom denne gjevartenesta.

Tidlegare i år hadde alle sokna i Glop-
pen eit møte i lag med kyrkjeverja der ein
bestemte seg for å trekke gjevartenesta
fram frå den litt «vekkgløymde kroken»
ho ligg i no. Vi snakka om å finne ein
person i Breim sokn, ein i Hyen sokn og
to personar frå Gloppen sokn som kunne
stille seg i spissen for ei slik revitalisering.
Gruppa skal kome med idear til korleis
ein kan få fleire folk til å melde seg som
faste gjevarar, og ha ei form for tilbake-

melding eller informasjon til desse. No-
kre gode pådrivarar med andre ord. Slik
som det har vore no har gjevartenesta
vore litt bortgøymt og vekkgløymt.

Faste gjevarar gjev ein føreseieleg og
trygg økonomi for mange lag. Vi ynskjer
å knyte desse midlane opp mot trusopp-
læringsarbeidet som no er godt i gang i
kyrkjene rundt om i kommunen. Vi bør
ha ambisjon om å få inn 100 000,- kroner
i året for at budsjettet med trusopplæ-
ringsarbeidet skal gå i balanse. Det er eit
mål vi trur er råd å nå.

Så om du ikkje allereie er ein fast gje-
var, så er du med dette utfordra til å bli
det. Du vil også bli utfordra fleire gongar
i næraste framtid når komiteen kjem i
arbeid, om du skulle kome i skade for å
gløyme det vekk …

Oppfrisking av gjevartenesta
TEKST: ARNE HØYLAND

Offergåver i Gloppen sokn

4 Kyrkjeblad for Gloppen nr. 6, 2017

Andakt

Jula sin løyndom - for ikkje å seie jula
sitt mysterium - er at Gud går inn i
menneskekroppen. Det er dette vi

kallar «inkarnasjonen» som betyr «å gå inn
i kjøtet». Det er kanskje ikkje ei vakker for-
mulering, men den er treffande. Når Gud lèt
sonen sin bli menneske, skjer det ikkje i det
høge og fjerne, men på golvet i ein snikkar-
verkstad i småbyen Nasaret.

Dette biletet, som er målt av den engelske
kunstnaren John Everett Millais i 1850 og
heng i Tate Gallery i London, viser ein svært
realistisk og nær scene frå denne verksta-
den. Men her er det gøymt mange løyndo-
mar. På overflata ser vi at biletet framstiller
Josef, Maria og Jesus - i tillegg til to arbeids-
folk og ein gut med eit vaskefat. Josef sine
armar er sterke og med tydelege blodårer.
Golvet er dekt av spon. Maria trøystar Jesus
som har fått eit sår i handa frå ein av na-
glane som ligg på bordet. Utanfor vindauget
ser vi ein saueflokk som kikkar inn.

Då biletet blei utstilt fyrste gongen, vekte
det sterke reaksjonar. Avisa The Times kalla
det «opprørande» at kunstnaren framstilte

Den heilage familien som vanlege og enkle
folk, og detaljert framstilte dei støvete og
skitne omgivnadene. Forfattaren Charles
Dickens kritiserte at Jesus var målt som ein
sutrete, raudhåra gut i pyjamas. Sjølvsagt
visste både The Times og Charles Dickens at
kyrkja trudde på Jesus som både sann Gud
og sant menneske, men her blei det men-
neskelege likevel litt for menneskeleg.

Det var likevel ingen andre måtar å bli
menneske på for Gud enn å gå heile vegen
inn i det konkrete. Guds son landa midt i
verda vår med alt det som følgjer med livet
i kjøtet: blod, arbeid, støv, sveitte og hus-
dyr. Jesus viser oss at ingenting menneske-
leg, sjølv ikkje det aller lågaste og vanlege,
er skjult eller framandt for Gud. Det gjeld
framleis. Guds son har delt livets vilkår og
veit kven vi er. Vi treng difor ikkje bruke
mange ord når vi ber, men kan nemne aug-
neblinken vår for Jesus i tillit til at han veit
kva den rommar.

Eg veit ikkje om dei som kritiserte biletet
den gongen tok inn all symbolikken som
er skjult i detaljane. Her kjem nemleg ein

Gud i snikkarverkstaden
AV HALVOR NORDHAUG, BISKOP I BJØRGVIN

større, guddommeleg dimensjon til syne i
det kvardagslege: Jesus har blod på handa,
han er såra av ein av naglane på bordet, slik
han seinare skal bli det på krossen. Langs
veggen står ein stige, og på den sit ei due.
Dua er symbolet på Den heilage ande som
viste seg over Jesus då han blei døypt og Fa-
deren si røyst lydde frå himmelen: «Dette er
Son min, han som eg elskar, i han har eg mi
glede.»

På veggen heng ein trekant. Den er ikkje
berre eit verktøy, men også eit symbol for
Treeininga: Faderen - Sonen - Den heilage
ande. Guten som kjem inn med vaskefatet
er døyparen Johannes, ein slektning av Je-
sus. Og utanfor ventar sauene, eit symbol
for oss, folket som treng Den gode hyrdin-
gen.

Dette biletet fortel oss at Gud i Jesus er
komen inn i den særdeles jordiske røynda
vår, så nær som det er mogeleg. Det er det
beste som har hendt verda vår. Det kan vi
takke for denne jula. Eg ønskjer dykk alle
ein god og velsigna julefest!

Christ in the House of His Parents ('The Carpenter's Shop') 1849-50; Sir John Everett Millais, Bt 1829-1896; Tate, Purchased with assistance from the Art Fund and various
subscribers 1921; Photo: © Tate, London. 2017

5nr. 6, 2017 Kyrkjeblad for Gloppen

Korleis let det eigentleg på Betlehemsmarka
julenatt? Kva høyrde hyrdingane?

I Lukasevangeliet kan vi lese om ein stor himmel-
hær saman med engelen; dei lova Gud og song: «Ære
vere Gud i det høgste, og fred på jorda blant menneske
Gud har glede i!»

Fram gjennom tida har dette vorte litt ulikt om-
sett (frå gresk). Det er i seg sjølv ikkje så rart, for
både språk og rettskriving endrar seg med tida. Slik
heitte det til dømes i 1905:

Og straks var der hos Engelen en himmelsk Hær-
skare, som lovede Gud og sagde: Ære være Gud i
det høieste, og Fred på Jorden, i Mennesker hans
Velbehag!

I bokmålsbibelen frå 1930 er «sagde» endra til
«sa». Elles er det berre små ortografiske endringar. I
1938-omsettinga på nynorsk vart det slik:

Og brått var det ein stor her av himmelånder med
engelen; dei lova Gud og kvad: Ære vere Gud i det
høgste, og fred på jordi, og hugnad med menneske!

I den engelske King James-bibelen (som m.a. er
tekstgrunnlaget i oratoriet Messias) står det slik:

And suddenly there was with the angel a multitu-
de of heavenly host praising God, and saying; Glory
to God in the highest, and on earth peace, good will
toward men.

På latin er englesongen gjengitt slik: Gloria in
excelsis Deo, et in Terra Pax, hominibus bonae vo-
luntatis, som direkte omsett blir til: Ære vere Gud i
det høgste, og på jorda fred, blant menneske av god
vilje.

Litt nyansar er det mellom desse utgåvene. Men
song englane? Eller var det talekor? Eg kan ikkje
førestille meg noko anna enn at dei song! Eg trur
også at songen var vakker. Det står om gjetarane at
dei vart fælande redde (i vår nyaste bibel står det at
dei vart fylte av redsle. Det tyder vel det same, men

Gloria in excelsis deo
TEKST: ANDERS RINDE

eg synest det er krøkkete språk) av det plutselege og
sterke lyset dei fekk sjå. Men eg trur englesongen
stagga redsla og skapte fred på Betlehemsmarka. Eg
trur det var godt å lytte til.

Men korleis let det? Det kan vi sjølvsagt ikkje
vite. Det er naturleg å tenkje seg at Lukas spora opp
ein eller fleire av gjetarane før han skreiv ned jule-
evangeliet. Og han har opplagt snakka med Maria
som kan ha fortalt kva gjetarane fortalde om det dei
hadde sett og høyrt. Det står at ho «... gøymde alt
dette i hjarta sitt og grunda på det», Luk 2,19. Eg
tvilar på om gjetarane prøvde å synge som englane
for Maria og Jesus-barnet, men dei hadde fått med
seg teksten (som kanskje vart repetert mange gon-
ger), og uansett; verken Maria, eller seinare Lukas,
kunne skrive ned melodien. Det skulle gå meir enn
700 år før noteskrifta vart utvikla. Inntil dess var all
musikktradering munnleg.

Likevel kom desse orda i englesongen til å bli
ein fast del av det liturgiske livet i oldkyrkja, først
i austkyrkja. Men på 500-talet er leddet kjent i ves-
ten. I starten var det berre paven som kunne synge
intonasjonen (Ære vere Gud i det høgste), seinare
fekk også biskopane lov, men dei «vanlege» prestane
måtte nøye seg med å intonere på påskedag. Først
på 1000-talet kunne prestane intonere Gloria året
rundt. Resten av leddet song kyrkjelyden, eller ko-
ret. Glorialeddet inneheld også ein tildikta tekst, ei
hymne, kalla Laudamus, som er det første ordet i
den latinske teksten. Det er ei lovprising av Faderen,
Sonen og den treeinige Gud, og er blitt til ein gong
i oldkyrkja. Hymna er ganske lang, så det vart etter
kvart vanleg å synge henne i vekselsong mellom to
halvkor.

I Norge i dag syng vi til vanleg eit vers som er
eit samandrag og ei sterk forkorting: Vi lovar deg,
vi prisar deg, vi tilber deg, vi opphøgjer deg. At vi

har hatt dette leddet i bruk i gudstenesta i både ka-
tolske, ortodokse og seinare lutherske kyrkjer i så
mange år, gjer at vi har eit stort tilfang av melodiar.
Men etter at den gregorianske einstemmige tradi-
sjonen gjekk av bruk mot slutten av mellomalderen,
og fleirstemmig korsong vart skapt m.a. av Palestri-
na, er det laga mykje messemusikk som naturlegvis
inkluderer Gloria-leddet. Mykje av dette reknar vi
i dag som konsertmusikk, men då det vart skapt,
vart det gjerne brukt i ei spesiell gudsteneste (ingen-
ting heitte konsert då). Etter reformasjonen vart det
mindre vanleg at lutherske komponistar komponer-
te messer som koret åleine skulle synge. No skul-
le kyrkjelyden sjølv synge. Johann Sebastian Bach
komponerte berre ei, til dømes (han komponerte
nokre enkeltledd, deriblant minst eitt Gloria).

Tenkjer vi berre på «Hymnus angelicus», så er
truleg den best kjende versjonen frå Bach, den sat-
sen frå Juleoratoriet som heiter «Ehre sei Gott in der
Höhe» i kantate nr. 3.

Om du googlar Gloria, så er truleg den første
musikktilvisinga «Gloria» av Antonio Vivaldi. Dette
er truleg del av ei messe der resten er gått tapt. Det
høyrer til hans mest populære verk for kor, solistar
og orkester, og er framført i Vereide kyrkje fleire
gonger. Eit anna flott gloria som også er framført
i Gloppen (Firda v.g. musikklinja og Opera Nord-
fjord våren 2017) er Puccinis Gloria (visstnok kom-
ponert i studietida). Vil du lytte til nokre innspelin-
gar frå ulike tider, kan du prøve linkane nedanfor,
eller leite deg fram til andre.

Til slutt nemner eg berre at Gloria også finst på
vers. Allereie i 1523 lagde tyskaren Nicolaus Desius
ein salmeversjon av Gloria der vers 1 er engleson-
gen og vers 2-4 er laudamus. Den står i vår salme-
bok både på bokmål og nynorsk på nr. 276: Gud,
einast Gud i himmelhøgd, han vere lov og ære!

Har du ei datamaskin med bra lyd,
kan du ta deg ei reise gjennom
mange Gloria-er som hyrdingane

på marka heilt sikkert IKKJE høyrde (jf.
artikkel side 6). Det finst strøyme-tenester
der du kan laste ned det du måtte ønskje.

Men du kan heilt gratis gå inn og google på
enkel måte. Skriv i søkefeltet «gloria Vivaldi»
Då kan du velje mellom mange innspelingar
nettopp av første satsen av den Gloria mange
av oss hugsar frå «Gloria-koret». Så kan du
halde fram. Prøv vidare med andre kom-

Høyr Gloria frå heile verda
TEKST: ODDVAR ALMENNING

ponistnamn. Til dømes Monteverdi (altså
«Gloria pluss komponistnamnet»), Bach,
Händel, Haydn og Mozart, for å nemne nokre
klassiske. Prøv og Bruckner og nyare kompo-
nistar som Rutter (engelsk), Pärt (estisk) og
Hovland. God tur!

6 Kyrkjeblad for Gloppen nr. 6, 2017

Leiar

VIDAR BJOTVEIT

Homo ludens, det leikande
mennesket, er eit uttrykk
som eg prøver å leve etter. I

skulegarden i Rosendal var det ein haug.
Ei tid var det populært å leike kongen
på haugen. Poenget med leiken var å bli
ståande lengst mogeleg på toppen, som
kongen. Men utfordringane kom frå
alle kantar. "Undersåttane" allierte seg
og hadde ulike taktikkar for å storme
posisjonen. Nye kongar kom til og nye
allierte. Det var sjeldan ein fekk vere så
lenge på topp. Den leiken tek ikkje så
stor plass i mitt liv idag, i alle fall ikkje i
ein skulegard.

Mykje lengre vekke, ein stad i Afrika,
er det ein plass som heiter Bir Tawil. Det
ligg langs grensa mellom Egypt og Su-
dan. Der er få naturressursar og det bur
ikkje folk der. Ingen stat eller land har
knytt denne staden til sitt område. Men
fleire enkeltpersonar har ønskt å knytte
staden til seg. Ein rik amerikanar hadde
ei dotter som absolutt ville bli prinsesse.
Ettergivande som han var, reiste han
til Bir Tawil for å bli konge. Dermed
kunne han gjere jenta si til prinsesse.
Fleire med han har gjort det same, men
det er vanskeleg om ikkje umogeleg for
enkeltmenneske å "ta" eit område til sitt.
Seinast 5. november var det ein indisk
turist som ropte ut, "Eg er kongen. Dette
er ikkje ein spøk. Eg eig no eit land! No
er det på tide å skrive eit brev til FN."
Som andre før han, det nytta lite. Det
skal meir til for å få gjennomslag i verda.
Vi kan le litt av dette og tenke, det får
no vere måte på kor stormannsgalen ein
skal vere.

Gloppen er rik på mykje, kultur som
natur. I haust har det vore fleire kåringar

Kongen på haugen -
Fredsfyrsten i krubba

der Gloppen ligg høgt oppe, om ikkje
kongen på haugen. Utan å skubbe andre
ned, sjølvsagt. Vi kan vere stolte av dette,
men veit at det gjer seg ikkje sjølv. Det
må arbeidast for å utvikle fellesskapa
våre vidare.

Den siste tida har soknerådet i
Gloppen sokn arbeidd mykje med kva
strategiar vi skal ha for arbeidet, kva vi
skal satse på framover. Dette er ein måte
å ta kontroll på, og ta ansvar for det
framtidige. Sandane kyrkje er den yngste
kyrkja i soknet, knapt vaksen med sine
20 år. Kyrkjelydsdelen i huset er noko
eldre med sine 30 år. Det ligg ei framtid
i kyrkja, sjølv om ho ikkje er eit gamalt
hus. Men vi har andre kyrkjer som er
gamle, med rik historie. Kyrkja er viktig
for folk i Gloppen. Også for folk flest.
Kyrkjene fyllest i glede og i sorg. Det er
mektig med "Julekoret", musikarar og
kyrkjelyd 1. juledag. For ei stemning, det
er som det slår i dei murkledde veggane.
Det er klart at eg set pris på og synest
det er viktig med ein slik bruk. Men vi
treng også mindre fellesskap, slik at vi
kan kome litt innpå kvarandre. Julehøg-
tida er tida for dei gode møtepunkta, der
vi samlast i familie og vennelag. Dette
er sårt for dei som fell utafor det gode
selskap, korleis kan vi sjå dei? Vi treng
både det store fellesskapet og alle desse
mindre. Dette bør vere ei kvardagsleg
utfordring. Vi treng aktivitetar spissa til
ei bestemt målgruppe. Frå babysong til
andakter på omsorgssenteret.

Julefeiringa med festfolk som feirar
"Fredsfyrsten", Jesus. Det er tradisjon;
slik har jula vore feira i alle dei år. Men
framtida må sikrast med at born og
unge får ta del i leiken. Kyrkja i Gloppen

er heldig som har godt samarbeid med
skule og barnehage, og folk flest ser
nytten av å kjenne kva jula handlar om.
Men skal vi klare å feire jul med mykje
folk, treng vi kvardagsfellesskapet. Dei
små, og den jamne søndagsfeiringa. Vi
treng alle generasjonar, og eg trur vi
treng at dei er samla somme tider på
felles arena. Nokre gonger treng eit barn
å strekkje seg mot dei vaksne, andre
gonger treng vi vaksne å bli som barn.
Det siste er reint bibelsk.

Potensialet i Gloppen er høgt, det
viser utmerkingane siste åra. Kyrkjelivet
har og eit stort potensial, det treng ikkje
bli ein juleferie fram til påske for å opp-
søke ei kyrkje nær deg. Gudstenestelivet
er variert og kan fortsatt utvikle seg.
Det kjem an på korleis vi som lemer i
kyrkjelyden vil bidra og klarer å arbeide
saman. Leiken frå skulegarden, kongen
på haugen, der målet er å skubbe andre
vekk, er ein dårleg strategi. Vi treng
kvarandre. Dei eldre treng dei yngre
og ungdom treng unge vaksne til gode
føredøme.

Gud sin strategi var å kome som eit
sårbart barn i Betlehem, det var ein plan
for å frelse oss. Folk hadde forventning
om ein konge, og han kom som eit barn.
"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, Freds-
fyrste." Jesus er "kongen på haugen" som
inviterer alle til sitt herreveldet, trus-
land. Han er det som med rette kan seie:
"Eg er Fredsfyrsten. Dette er ikkje ein
spøk. Eg eig no eit kyrkjeland! No er det
på tide å gje eit evangelium til folket."

7nr. 6, 2017 Kyrkjeblad for Gloppen

- Når eg tenkjer tilbake på bar-
ne- og ungdomsåra mine, ser eg
tydeleg at Frelsesarmeen har vore
med og forma meg. Miljøet var

herleg uformelt og prega av godt
humør. Eg voks opp i Horten, og
heile familien var med i miljøet
kring Frelsesarmeen. På samlin-

gane hadde vi det veldig sosialt
og triveleg, der var mykje song
og musikk, og alle var velkomne
uansett kven det måtte vere. På

Vi kunne gå kring
juletreet i timevis

TEKST OG FOTO: GUNN HOLE

slike stader kjenner eg meg heime,
fortel Ragnhild Andenæs. Ho har
sagt ja til å fortelje om barndom-
sminne knytt til jula. Ragnhild

Ragnhild i sofakroken saman med Tassen. - Det er kjekt med ein hund når vi bur så landleg til, og veldig triveleg for barnebarna og, seier ho.

8 Kyrkjeblad for Gloppen nr. 6, 2017

bur på Andenes saman med man-
nen Ragnar og den vesle hunden
Tassen. Der nyt ho eit aktivt liv
som pensjonist og har familie og
slekt like i nærleiken.

Førjulstid i Frelsesarmeen
- Å sjå den einskilde var viktig i
Frelsesarmeen, for alle var like
viktige, held ho fram. - Der lær-
te vi å ta vare på folk som fall litt
utanom, uansett kva grunnen
måtte vere. Begge foreldra mine
var som nemnt engasjerte der,
og særleg var mor aktiv. Ho var
«hjemforbundssøster» og med
på å arrangere festar utover heile
hausten der vi samla inn pengar
til dei trengande til jul. Vi barna
gledde oss til kvar ei samling og
storkosa oss når vi var saman. Eg
var juniorsoldat og strengemusi-
kant, og aktivt med i musikklaget.
Det var skikkeleg stas å opptre på
scena. Der var taler, allsong og ut-

lodding. Pengane som vart samla
inn, kjøpte frelsesoffiserane mat-
varer for, og så måtte små og sto-
re vere med og lage pakkar med
middagar, kaffi, smør, rosiner og
anna. Eg hugsar framleis lukta av
kaffi frå desse gåvene!

Heilt innunder jul vart pakkane
leverte på døra til folk som sat
trongt i det.

Søndagsskule
Både i skulen og ikkje minst på
søndagsskulen lærte vi om julee-
vangeliet. Sjølvsagt visste vi kvifor
vi feira jul! Det var då Jesus vart
fødd. Søndagsskulelærarane var
veldig flinke til å konkretisere for-
teljingane frå Bibelen. Vi barna
stod kring ei sandkasse, og læra-
ren brukte pappfigurar som han
eller ho illustrerte historiene med.
Alt vart veldig levande for oss, og
gjet om vi fylgde med! Det var en-

kle metodar, men det vi lærte der,
sit godt i minnet for resten av livet.

Jula heime
Sjølve jula feira vi heime hos oss
sjølve, og sidan eg alltid har likt å
pynte, fall den jobben på meg. I et-
terkrigsåra var det ikkje flust med
julepynt, men vi var fantasifulle
og laga mykje sjølv. Fargerike len-
ker og hjarte vart trylla fram av iv-
rige hender for så å bli hengde opp
kring om i heimen og på juletreet.
Eg hugsar at vi på den tida had-
de papirbereposar med julemotiv.
Desse klipte eg ut og klistra på dø-
rene våre. Det vart riktig fint!
Julemiddagen vår var som vanleg
på Austlandet: Svinesteik med
surkål, poteter og brun saus. Ny-
deleg smakte det!

Juletrefestar
I romjula starta julefestane i byen.
Som ungdommar for vi frå den

eine julefesten til den neste: Frå
Filadelfia til Betel, vidare til Meto-
distkirken og så til Indremisjonen.
Det var mykje folk og stor stem-
ning over alt. Kven kan vel gløy-
me dei velsmakande bollane til
kakaoen, og time etter time med
gang om juletreet der vi song av
full hals? Det er flotte minne.
Min kjæraste julesong var og er
«Deilig er jorden», den var også
mors og bestemors favoritt. Mykje
har endra seg i løpet av åra som
er gått, men tradisjonar treng vi
i dag også. Dei knyter oss saman
som familie og vener, og vert ein
viktig del av historia vår. Hovud-
saka for meg er ikkje nye og flotte
pynteting til kvar jul, men heller
å ta fram ting det knyter seg gode
minne til. Det er så fint å kunne
verdsetje dei små tinga, for då har
vi alltid noko å glede oss over heile
livet, smiler Ragnhild og gir Tas-
sen ein ekstra klapp.

Musikklaget til Frelsesarmeen i Horten på midten av 1950-talet. Dei to offiserane i tradisjonelle Frelsesarmé-uniformer, og barna i matrosklede. Ragnhild
lengst til høgre.

9nr. 6, 2017 Kyrkjeblad for Gloppen

10 Kyrkjeblad for Gloppen nr. 6, 2017

Det er snart jul, og vi ser fram til å
hygge oss med dei kjære og kjende
tradisjonane våre enno ein gong.

Julepynten ligg klar i esker, og mange har
planar for juleselskap og andre juleaktivitetar.

Oldemor viste meg
vegen til tru

TEKST OG FOTO: GUNN HOLE

Men for ein del menneske er det ikkje heilt
så enkelt. Det finst dei som må finne ein ny
fasong på julefeiringa si. Liudmila er ei av dei,
for ho kom til Norge for mindre enn eitt år
sidan. No deler ho gjerne nokre juleminne

med oss frå heimlandet Russland, for Kyrkje-
bladet kjenner ho allereie og kikkar i det når
det dumpar ned i postkassa.

11nr. 6, 2017 Kyrkjeblad for Gloppen

Liudmila Nyvoll kom frå Moskva for
knapt eitt år sidan og bur på Byrkjelo
saman med ektemannen Asgeir Nyvoll.
Ho er elev ved Gloppen opplæringssenter
der ho er svært godt i gang med å lære
norsk. Frå Russland har ho med seg ei
solid økonomisk utdanning, men er for
tida aller mest oppteken av å få språket
på plass. Liudmila jobbar og som butikk-
medarbeidar.

Kristne under vanskelege kår
Jula i Russland er svært forskjellig frå den
norske, konstaterer Liudmila. Den er på langt
nær så viktig som her. Rett nok er jul ein av
dei 12 årlege høgtidene våre, men det er pås-
ka som er viktigast for oss russisk-ortodok-
se. At Jesus døydde og stod opp att, ser vi på
som endå meir fantastisk enn fødselen hans,
derfor er påskefeiringa blitt mykje større enn
jula.

No må eg raskt minne om at russarane ik-
kje hadde religionsfridom frå revolusjonen i
1917 og heilt fram til Sovjetunionen gjekk i
oppløysing tidleg på 1990-talet. Ateisme vart
staten sin offisielle ideologi. Dei kristne høg-
tidene og tradisjonane vart forbodne, og det
skjedde ei sterk sekularisering av folket. Jula
vart erstatta av den store Vinterfesten, men
fleire av dei kristne tradisjonane følgde med,
til dømes blei juletreet til eit nyttårstre! Det
vart forfølging av dei kristne, og tusenvis av
prestar, munkar og nonner blei drepne eller
omkom. Verken foreldra eller besteforeldra
mine var kristne. Men eg var heldig, eg had-
de nemleg ei oldemor som var truande. Ho
vart fødd i 1916, og hennar foreldre igjen var
kristne. Trua til denne familien som levde i
starten på 1900-talet forsvann ikkje sjølv om
staten sa at religion var forbode! I oldemor
sin barndomsheim levde trua og dei kristne
tradisjonane, men alt måtte gå hemmeleg føre
seg. Ho heldt sjølv fast på trua heile livet.

Eg som er hennar oldebarn, var mykje saman
med henne heilt til ho gjekk bort for seks

år sidan. Oldemor delte trua si med meg og
fortalde om alle minna og dei gamle tradi-
sjonane, og slik kom eg og til kristen tru. Eg
kan trygt seie at ho hadde ein sterk og god
påverknad på meg.

Russiske juletradisjonar
I Russland er det vanleg med 40 dagars fas-
tetid frå 28. november til 6. januar. Dei som
deltek i dette, et ikkje fisk, kjøt, egg, mjølk
og liknande, men brukar lettare mat. Fasta si
meining er at vi skal ha fokus på den åndelege
sida av livet, og ikkje på føda. Oldemor fortal-
de at i ei tid med fattigdom og lite mat, men
med store barneflokkar, var fasta til hjelp slik
at folk overlevde. Dei måtte dyrke grønsaker
og få i seg den typen mat, noko som var svært
viktig for helsa.

Ifølgje den gregorianske kalenderen er jule-
dag den 6. januar. Fasta varer fram til sjølve
juledagen etter gudstenesta om formiddagen.
Natta før skal ein ikkje sove, og på dagtid ik-
kje ete noko, for ein skal vente på å få sjå Bet-
lehemsstjerna! Folk går til formiddagsmessa,
og den kan vare fleire timar. Presten kjem
så inn med eit stort lys, det er eit symbol på
den «første stjerna». Det er vår måte å kome
fram til stallen med Jesusbarnet. Etterpå kan
julefeiringa starte. I heimane skal det vere 12
rettar med mat, ein for kvar apostel. På bordet
skal det ligge høy, til minne om barnet som
låg i ei krubbe. Julegrauten er heilt spesiell,
med rosiner og honning i. Også dyra skal få
graut, den gav dei god helse, trudde folk før.

6. januar skal folk ha ei open dør for tilfel-
dige gjester, og alltid dekke til fleire enn seg
sjølv, og det skulle dekkast på i partal: 2-4-
6. Ein annan tradisjon liknar på den norske
julebukken. Folk tek på seg masker av bjørn,
geit eller engel. Så fer dei på husbesøk og seier
smigrande ord til dei som bur der, og sjølv-
sagt får dei godteri tilbake!

Det var oldemor som fortalde meg om dette.
Desse gamle tradisjonane lever nok framleis
på landsbygda, men ikkje i storbyane. Men no
når det igjen er legitimt å vere truande i dette
store landet, møtest mange russarar i kyrkje-
ne til song, bøn og stemningsfulle gudstenes-
ter. Ein kan også følgje med på direktesendin-
gar frå messene på TV.

Når eg bur her i Norge, saknar eg å kunne
vere med i den kyrkja eg kallar mi. Det er så
fint å få gå til skriftemål der og å ta imot natt-
verd. Men trua har eg i hjartet, og kors-smyk-
ket ber eg kring halsen.

På dette russiske ikonet av engelen Liudmila står det: Be for meg, engelen min Liudmila, for eg spør om hjelp, du hjelparen min som ber for sjela mi.

12 Kyrkjeblad for Gloppen nr. 6, 2017

Mathea Jensen (19 år, Haram)
har bodd hjemme hele livet, bort-
sett fra månedene hun har gått på
Nordfjord. “Hva er jula for deg?”
“Jula for meg er familietid. Den er
god mat, etterfulgt av fjellturer”,
sier hun med et smil om munnen.
“Jeg tar meg gjerne en topptur
med hodelykt sammen med søs-
knene mine! Åh, det blir deilig

Å reise hjem til jul
TEKST: ALF SIGUR MELLING, STIPENDIAT PÅ NORDFJORD FOLKEHØGSKULE

Jula er ei fin og viktig tid, så viktig er den at den deler opp
skoleåret her på Nordfjord folkehøgskule. Feirer de jul
på friluftslivskulen, eller feirer de bare at snøen har lagt
seg og at skia tas fram, tenker kanskje du. Ungdommene
på Nordfjord er nok som de fleste andre, de gleder seg til
jul. Og jula i år er egentlig litt spesiell. For veldig man-
ge er dette første jula de drar hjem for å feire. Å komme
hjem til jul er ikke lenger bare en julesang. Men hva kom-
mer man hjem til? Hva er egentlig jula for en folkehøy-
skoleelev?

å komme hjem å treffe de, men
også mamma og pappa!” “Hvor-
dan feirer dere jula hjemme hos
deg? Hva spiser dere, for eksem-
pel?” "Vel, vi spiser egentlig alt!
Både ribbe, pinnekjøtt og mørpøl-
se! Og kålrabistappe! Det er så
godt!” sier hun og ler. "Vi bruker
også en del tid med Gud. Vi går
i kirka og leser i Bibelen, og det

Maren Hovland, Marita Førde og Mathea Jensen

13nr. 6, 2017 Kyrkjeblad for Gloppen

vil jeg anbefale andre også å gjøre!
Utfordre Gud til å utfordre deg, er
min anbefaling for jula i år!”

Marita Førde er 18 år og kom-
mer fra Stavanger. Hun gleder seg
også veldig til å komme hjem til jul.
“Jula for meg er ei tid som brukes
med familien. Vi har det relativt ro-
lig hjemme, slik at vi kan nyte tida
sammen og virkelig ha det koselig.
Vi baker og ordner gaver og koser
oss egentlig bare. Jula er kos. Og
jeg gleder meg veldig til å se tvil-
lingsøstera mi igjen! Dette er første
gang vi ikke har bodd sammen, så
det skal bli ekstra godt å se henne
igjen!” smiler hun. Det er tydelig at

denne jenta gleder seg til å komme
hjem til jul.

For Jost Bense (19 år) har tida fram
mot jul virkelig vært minnerik. Han
har flyttet fra Kiel til Vereide for å dri-
ve med friluftsliv, og drar tilbake til
Tyskland for å feire jul. Feirer de jul
i Tyskland mon tro? “I Tyskland feirer
vi jul litt annerledes enn dere gjør i
Norge, men det er fortsatt familie og
god mat som står i fokus”, gliser han.
Det er tydelig at han gleder seg til å
komme hjem. “Jeg savner familien
min, og det skal faktisk bli godt å se
igjen både de nærmeste og tanter og
onkler som det er enda lengre siden
jeg har sett!”

Til slutt har vi Maren Hovland, 22
år, fra Toten. “Hva er jula for deg,
Maren?” "Bare slik at det er sagt,
jeg liker adventstida bedre enn sel-
ve jula. Og den gleder jeg meg vel-
dig til å ha her på skolen sammen
med alle de nye vennene mine!”
sier hun. Hun setter seg til rette og
begynner å fortelle om familiens
juletradisjoner, tydelig engasjert.
“Hjemme hos oss er alt lilla fra før-
ste søndag i advent og helt til lille
julaften. Da høgges treet, eller det
settes sammen og pyntes. De røde
dukene blir tatt fram, eller alt blir
rødt, og Jesusbarnet legges i kryb-
ba, som har stått tom fram til da”,
forteller Maren. “Det er jo veldig

fint at Gud kom og ble menneske,
for hvis ikke hadde jo ikke jeg blitt
frelst! Det er bra at vi feirer dette!
Det finnes ikke bedre måte å feire
det på enn familietid, brettspill, As-
kepott og Jul i blåfjell!” “Går dere
i kirka i jula?” “Ja! Det gjør vi. Jeg
syns den fineste tida er tida man
bruker i kirka. Julekonserter og
julegudstjenester både på julaften
og første juledag. Det er virkelig
noe helt eget med kirkerommet”,
sier hun. “Gleder du deg til jul?”
“Jeg gleder meg veldig til å kom-
me hjem til jul, men før det ser jeg
fram til en skikkelig bra adventstid
her på Nordfjord. Det er jo her alle
vennene mine er!”

Jost Bense og Marita Førde

Det er ein roleg, vennleg og smilande
mann som møter oss når vi som avtala
kjem heim til ein prat. Eit portrett-

intervju, tenkjer vi. Men når han spør om kva
eg vil snakke om, er svaret: Om livet ditt, om
kven du er, om kva du meiner, tenkjer og trur,
og om korleis det er å ha kreft. - Jaja. Vi kan no
sjå kva det blir. Det er vi samde om.

Ingvar Husevåg er fødd i november 1932, på
Oldeide. Faren var yrkesfiskar all sin dag, og
mora var heime og hadde ansvar for heimen
og drift av det vesle bruket med tre kyr, mange
sauer og geiter. - Vi var fire sysken, eg hadde
to søstre og ein bror, og alle måtte hjelpe til på
garden. Men den gav ikkje store avkastninga.
Den største verdien ved bruket var retten til
laksefiske (kilenot). Far var heime om som-
maren nokre av åra, men om han var borte,
dreiv vi fisket, bestefar Jonvald, bror min og
eg. Det var to andre brukarar med, òg. Om det
var dårleg økonomi i gardsdrifta, var det desto
betre på laksefisket. Vi kunne få opp til tjue til
tretti laks per dag! Alt vart levert i Måløy, og
prisane var gode.

- Eg må få vite noko meir om fiskeriet til far
din, og om du vart med når du blei eldre.

- Far var snurpebas, og dette var i dei gode
sildeåra, så han var borte heile våren så lenge
det var sild å få. Før krigen var han fleire år

Ingvar Husevåg fekk stillinga som rektor på Austrheim og kom til Gloppen i 1972, førti år gammal.
Han blei verande i stillinga til han gjekk av. Her kan du lese kva livet hans var før han kom hit, kva åra
i arbeid i Gloppen har betydd, og korleis det kjennest å leve det gode bestefarlivet, og samtidig ha ein
kreftdiagnose, der han har fått fire år etter at legane sa at det kunne hende det blei nokre månader.

På innsteg hos Ingvar Husevåg

Eg har hatt eit rikt liv
med mange gleder

TEKST OG FOTO: ODDVAR ALMENNING

på Grønland og Newfoundland på torske- og
kveitefiske. Då arbeidde han på eit stort mo-
derskip med fryseri. Dei dreiv sjølve fisket
med line frå doryar. Folk om bord i moderski-
pet egna line og tok seg av fisken som kom om

bord. Skipet hadde mange slike doryar, opne
båtar som ikkje kunne gå så langt bort frå mo-
derskipet. Kom skodda, måtte dei gå på kom-
passkurs tilbake. Men dei fiska godt, og tente
godt med pengar.

- Jau, eg var på fiske, eg og. Første gong eg

var på kystfiske med far min på snurpebåten
Sola frå Stavanger, var i 1950. Vi gjekk om
bord andre juledag og gjorde klart, og var ve-
rande borte til påske. I 1952 var vi på sildefiske
ved Island med ishavsskuta Kvitøy.

Kristendom og tru
- Vil du seie at du hadde ein kristen opp-

vekst?
- Heime var det bordbøn og kveldsbøn som

hos dei fleste, og eg gjekk mykje på møte sa-
man med mor eller besteforeldra. Særleg om
hausten, før folk for på fiskeri, var det mange
ferdatalarar. På Oldeide var det både Landsin-
dremisjon, Indre sjø, Misjonsselskapet og Mi-
sjonssambandet. Vi fekk vite kva pietisme var.
Men eg visste kva eg skulle tru på, eller kva eg
burde finne fram til. Eg gjekk Nordfjord fol-
kehøgskule vinteren 1950-51, eit herleg skule-
år med flinke lærarar. Eg søkte fordi eg ville
kome fram til eit avklara standpunkt, men det
lukkast vel ikkje heilt. Det hjelpe vel seinare
rette vegen at Kjellfrid hadde valt og visste
kva ho trudde på, sjølv om vi ikkje akkurat
var eit par då. Trygve Øvstebø var krinssekre-
tær i Nordfjord Indremisjon i 1956. Han blei
til god hjelp. Han utfordra meg til å ta eit val,
både gjennom forkynninga og ved personlege
samtaler.

Kjellfrid har vore eit fantastisk menneske å dele
livet med, seier Ingvar.

14 Kyrkjeblad for Gloppen nr. 6, 2017

- Kva med kyrkjegang?
- Det var langt frå Oldeide til Rugsund, så

dit drog vi sjeldan, berre ved jul og påske. Ved
gravferder vart kista frakta til Tytingvåg, over
fjorden, der dei hadde gravplass. Vi sette kista
i jorda og grov attpå. Presten kom om som-
maren og hadde seremoni med jordpåkasting.
Men seinare i livet har gudstenestelivet vore
viktig, ikkje minst her i Gloppen. Eg har likt
godt alle prestane vi har hatt.

- Du kunne vel ha vorte fiskar, men du blei
lærar?

- Då eg vaks opp, var det eigenleg ikkje så
mange val vi hadde. Dei fleste blei fiskar eller
sjømann. Eg kunne bli sjølvstendig fiskar og
drive heimefiske, eller eg kunne bli heiltids fis-
kar, og velje mellom å bli kokk, maskinist eller
navigatør/skipper. Eg kunne reise i utanriks-
fart eller kystfart. Men eg ville bli akademikar,
og helst få meg ei utdanning på universitet.
Men då måtte eg ha realskule. Ein kjenning
hadde gått eittårig realskule i Syvde, og eg
søkte og fekk plass. Hausten 1953 starta eg så
mi akademiske løpebane, 21 år gammal! Men
eg kunne ingen ting frå før! På eitt år skulle
eg lære engelsk, tysk og matematikk til real-
skuleeksamen som dei fleste brukte minst to
år på. Det var tungt, særleg tysk, men eg fekk
eksamen, så eg kunne gå gymnas. Firda lands-
gymnas var ikkje å tenkje på, eg hadde for lite
poeng. Men eg fekk plass på den toårige en-
gelsklinja i Sogndal. Til eksamen greidde eg
ikkje krava i tysk, og fekk ikkje godkjend ar-
tium så eg kunne søkje til høgskule eller uni-
versitet. Men eg søkte jobb som lærar i Berle
og på Oldeide, og fekk det, ut frå realskulepa-
pira og standpunktkarakterane frå gymnaset.
I 1957-58 var eg lærar i framhaldsskulen på
Isane. Men eg ville ha artium, og eg fekk plass
på fireårig landsgymnas i Orkdal. Der kunne
eg starte i tredje klasse fordi eg hadde gått i
Sogndal. No var livet lyst og lett. Det var kjekt
å gå på skule, og våren 1960 hadde eg fått god-
kjent eksamen. Men så blei eg for sein å søkje
på lærarskule, som eg hadde tenkt. Eg spurde
rundt om, og fekk plass på kort varsel som vi-
kar i barneskulen i Os. Det året lærte eg mykje!
På Os dreiv dei forsøk med linedelt ungdoms-
skule, og desse dyktige pedagogane var på det
same lærarromet som vi i barneskulen. Det
var mykje interessant å lytte til!

Neste haust var det så på tide å starte på
lærarskule. Eg søkte m.a. i Bodø og kom inn på
toårig studentlinje. Det første året var ikkje læ-
rarskulebygget ferdig, så vi måtte ha timar om
ettermiddagen, i andre lokale. Dermed kunne eg
vere lærar i barneskulen føre middag og gå på læ-
rarskule etter middag. Eg likte lærarskulen godt!
Det var lett og kjekt, og eg hadde ingen problem
i praksistimane.

Ingvar tok seinare tilleggsutdanning i kris-
tendom og norsk ved det som før heitte Lærar-
høgskulen, men no var ein del av Høgskulen i

Sør-Trøndelag.

Kjærleik og familieliv
- Men no er du blitt vaksen, og vi har ikkje

snakka så mykje om Kjellfrid!
- Nei. Men det gjer eg gjerne. Ho har vore eit

fantastisk menneske å dele livet med. Eg blei
kjend med henne allereie då eg skulte i Berle
(1956-57), men vi blei ikkje noko par då. Det
kan hende eg var seint utvikla når det galdt å
sjå på jentene! Det var ei vanleg oppfatning at
du skulle ikkje gifte deg før du hadde ei sikker
framtid å by. Kvar gong eg var heime, besøkte
eg henne i Måløy, der ho stod på butikk. Først i
1960 forlova vi oss, og i 1962, då eg hadde vore
eitt år i Bodø, gifte vi oss heime i Berle med
stort bryllaup trio heile dagar til ende. Siste
året på lærarskulen var det fyrste året som ny
familie, og Inger Johanne var fødd før vi reiste
frå Bodø i 1963. Vi kunne godt ha blitt len-
ger i nord, men sjukdom i familien til Kjellfrid
gjorde at vi ville kome oss nærare folket vårt,
så eg fekk jobb i Askvoll kommune, på Våge
firedelte skule. Etter eitt år blei eg styrar, og vi
var der i fire år.

Familien flytte så til Bremanger, Hauge sku-
le, og var der i fem år. I løpet av dei åra tok
Ingvar den tilleggsutdanninga som er nemnt
ovanfor, delvis som sommarkurs og litt på heil
studietid. Familien budde heime i Bremanger,
og borna kom på rekke og rad: Kristin i 1967,
Per Ståle i 1969 og Idun Marie i 1971. Praten
går lenge om det å ha barn som veks opp og
tek seg fram i livet, og om å vere besteforeldre.

- Å ha barnebarn er fantastisk! Nokre har
vi nær, og andre bur i Førde og Oslo. Det er
fantastisk interessant å følgje med dei når dei
veks til, høyre dei snakke om interessene sine
og livet sitt, og sjå kva dei driv med. Dei eldste
barneborna er ferdig utdanna og byggjer sine
eigne liv. Vi har enno planar om å reise på be-
søk, og mange gonger har dei kome heim til
oss. Det er ikkje sjeldan vi snakkast på telefo-
nen, og det er alltid kjekt. Vi har det godt.

Skuleliv i Gloppen
- De kom til Gloppen i 1972. Kvifor flytte du

hit, du som er fødd med lyden av havdønning
i øyro og utsyn mot englandsnausta i horison-
ten?

Ingvar lever med kreft utan å kjenne noko. Han er trygg og glad, og takksam for det liver han har levd
og for kvar dag han får.

15nr. 6, 2017 Kyrkjeblad for Gloppen

- Vi ville til ein stad der borna kunne vek-
se opp med gode tilbod og bli buande heime
til dei var ferdige med vidaregåande skule. Då
var Gloppen eit godt alternativ. Vi kom for
å bli verande, og det gjekk ikkje lenge før vi
fekk oss tomt og bygde hus. Det var litt av ei
gruppe eg kom i lag med, rektorane i Gloppen:
Du hugsar Kristen Kaale, Asbjørn Tonning,
Jon Eikenes, Kjellaug Reksten, Ragnar Rygg,
Ole Nakken, Olav Landstad, Dagfinn Mykle-
bust og Styrkår Almenning. Den sist nemnde
hadde eg hatt til lærar eitt år på Oldeide. Han
tok seg no på ein måte av meg som nykomar
i styrarflokken. Dette var eit kollegium med
mykje røynsle og mykje klokskap, kjekke og
hjelpsame menneske som eg lærte mykje av å
vere i lag med.

- Kva var det du likte best med å vere lærar?
- Heilt frå barneskulen hadde eg kjent lyst til

å bli ein god formidlar. Å fortelje slik at eleva-
ne lyttar, er ein god eigenskap, og noko eg lik-
te å gjere. Elles var det alltid viktig for meg at
både elevar og tilsette skulle vere trygge. Ingen
burde kvi seg på å gå på skulen.

Minna er mange, og det er mykje interessant
å dele, men alt kan ikkje bli med her. Vi får del
i gleder og utfordringar, og forstår at Ingvar
ser tilbake på endringane frå det gamle sku-
lehuset til det nye skuleanlegget som han var
med på å realisere, med glede og takksemd.
Betre bygningar, betre skulemateriell og ein
utvida stab har gjort skulen betre på den tida
han var med.

- Var du aktiv på den politiske arenaen for å
oppnå betringar i skulen?

- Eg arbeidde på det pedagogiske og sku-
leadministrative feltet. Eg fekk det rådet ein
gong, av ein eg hadde tillit til, at eg som lærar
og skuleleiar ikkje burde engasjere meg par-
tipolitisk. Det har eg følgt. Eg har i det heile
lagt vekt på at eg fyrst og fremst skulle bruke
kreftene på å gjere det som eg var utdanna til
og det eg hadde betaling for: Å vere lærar og
skuleleiar.

Fritidsinteresser
- Eg har no likevel tenkt å snakke med deg

om fritidsinteresser. Du som vaks opp i fjære-

steinane, har vel hatt båt?
- Jau, eg har hatt fleire!
Samtalen dreiar seg no om byggjemateriale,

tekniske spesifikasjonar som lengde i fot, mot-
orkrefter og båtutstyr, og får vere kyrkjeblad-
lesarane uvedkomande. Gledene ved båtlivet
og det gode med å ha familien med på tur på
sjøen, var og ein del av samtalen.

- Har det blitt mykje reising, utanlandsturar
og slikt?

- Vi skulle vel ha reist meir. Nei, det var lite
med det før eg blei pensjonist. Men sidan det
har eg hatt store opplevingar i utlandet, seier
Ingvar og fortel om tur til slekt i USA saman
med Kjellfrid, om «gutetur» med Per Ståle og
to andre til London, og konsert i Royal Albert
Hall med overføring til storskjerm i Hyde
Park, fullsett med folk, ei kjempeoppleving!
Og om Afrika og Paris. Vi berre nemner det.

- Men musikken då?
- Musikkinteressa har eg hatt med meg hei-

le livet! Far min var med i Husevåg songlag,
og han song til og med solo! Eg har alltid likt
å synge. Året på Nordfjord folkehøgskule var

Ingvar var i mange år med i Nordfjord kristelege mannskor, der han song fyrste bass. Koret reiste på turne i påska og heldt påskemøte/konsert i kyrkjer og
bedehus, både i Nordfjord, Sunnfjord og på Sunnmøre. Ingvar seier at dette var ei møteform han sette stor pris på å delta i. Her er koret på besøk i Stardalen
og har teke med seg på biletet ein mann som høyrde koret allereie i sin ungdom.

16 Kyrkjeblad for Gloppen nr. 6, 2017

storarta! Knut Ree kom til skulen det året, og
han hadde sjølvsagt koret. Det var kjekt. Vi
hadde orgelspel på lærarskulen, men eg for
min del greidde ikkje å løyse koden til kob-
linga mellom dei notane eg las på papiret og
det fingrane skulle gjere på klaviaturet! Så for
meg blei det songen. Eg var med i Gloriakoret
som Ellen Johanne Gjestland dreiv, og eg song
bass i Vereide kyrkjekor nokre år. Men mest av
alt likte eg å vere med i Nordfjord Kristelege
Mannskor. Dette med å øve nokre få gonger
i året, og så reise på turne med påskesongar
og halde songmøte rundt i distriktet, tykte eg
var rikt og meiningsfylt. Og det vart eit godt
kameratskap og brorskap mellom karane som
opererte i lag på denne måten. Det var synd at
det blei nedlagt.

Helse og diagnose
- No er du blitt 85 år, bur heime i ditt eige

hus og er fornøgd med livet. Men du har hatt
ein kreftdiagnose i fleire år. Fortel om det.

- I 2013 kjende eg meg dårleg. Eg miste
arbeidslysta og matlysta. Kreftene minka, eg
kjende meg elendig. Eg gjekk til fastlegen på
Sandane, og han tok ei mengde prøver. Så ring-
de han til meg. – Prøvene er ikkje bra, du må

kome til kontoret straks! Der sa han at eg måt-
te til Førde straks. I Førde undersøkte dei meg
meir, og sende meg heim. Eg kunne leve som
vanleg. Men det gjekk ikkje lenge før eg igjen
var komen til Førde, og då blei eg send direkte
til Haukeland. Der fekk eg vite at eg hadde ein
kreftsvulst i ein gallegang/levra. – Den kan de
vel skjere bort, sa eg. - Vi har diskutert dette,
og kjem ikkje til å operere. Det er altfor stor
risiko. Det var heller ikkje aktuelt å prøve noko
stråling eller cellegift. - Det er langt kome. Vi
har slutta å seie noko om tid, for vi kan ta feil.
Det kan gå eit år, og det kan gå nokre månader.
Tenk ikkje på behandling. Du skal ete det du
likar og gjere det du vil, og ha eit godt liv den
tida som er att! Det gjekk kanskje ikkje opp
for meg, det legen sa. Eg må ha stengt av, på
ein måte. Idun var på sjukehuset, og ho spurde
om ho kunne ringe til søskena og fortelje. – Ja,
det kan du, sa eg. Ho ringde til søskena, så då
vi kom heim med ambulanse, var dei fleste av
etterkomarane samla. Mange gret og alle var
triste. Eg tykte det blei for tungt, og prøvde å
smile, og vi hadde det faktisk ganske kjekt i lag
etter kvart.

Eg vart ikkje behandla for kreft, men eg fekk
innsett ein stent i ein gallegang. Av og til ville
det bli ein slags betennelse, og eg fekk feber.
Då var det behandling på sjukehus. Eg hadde
slike turar med feber med visse mellomrom i
starten. Men ved juletid i 2015 fekk eg innsett

ein stent til. Då snudde det. Eg fekk matlyst, åt
godt og la på meg. Når du er sjuk på levra, kan
du bli gul i huda. Denne fargen har dei eit mål
på, som eg har lært. Det heiter bilirubin. Då
eg kom til Haukeland var verdien rundt 300.
Det normale er 0-20. I 2015 kom eg ned på 19.
No ligg eg på 10-12. Eg har ikkje vondt nokon
stad. Eg søv godt, har god matlyst, et det eg vil,
og les litt. Og så går eg så mykje som eg greier.

- Er ikkje legane forundra over at det går så
bra?

- Jau, dei er det. Den eine av professorane
kom inn til meg sist eg var på Haukeland. - Du
er eit levande under, sa han. - Du blir nemnd
for studentane når vi har din sjukdom på tape-
tet, – på ein positiv måte!

- Kanskje du har vore til handspålegging og
salving?

- Eg er ikkje av den karismatiske typen. Det
fell meg ikkje naturleg å oppsøkje alternativ
behandling. Men eg veit at det er mange som
ber for meg, og det må du skrive, at det er eg
takksam for! Eg trur det kan ha hjelpt meg til å
få den bonustida eg har fått hittil.

- Tenkjer du mykje på døden, eller korleis
det kan bli etterpå?

- Nei. Alt står i Guds faderhand. Ingen ting
kan rive oss bort frå Kristi kjærleik. Å tenkje
på korleis det blir, er det lite hjelp i. Det blir
som å sjå i ein spegel, ei gåte. Eg er ikkje redd
for døden. Men eg er glad for å leve.

Tilbake på gamle tufter på Oldeide. - Her har eg bore møk motabakka i kipe, og høy unnabakka som
bør på ryggen. Vi ser innover Skatestraumen med Gangsøy og Rugsundøy til venstre, og innover mot
Hunskår på Bremangerlandet på høgre sida.

17nr. 6, 2017 Kyrkjeblad for Gloppen

18 Kyrkjeblad for Gloppen nr. 6, 2017

Jula er ei høgtid med mange
tradisjonar. Dei varierer, naturleg
nok, frå familie til familie. Ad-
ventskos, pynting, kyrkjegang og
andre samkomer – ja, for svært
mange må no ha ei juleavslutning,

Jula - ei høgtid der
familien står i fokus

TEKST OG FOTO: KARI JORDANGER

eit julemøte – eller konsert. Alt
skal skje føre jul, både heime og
ute. Bakinga må vi få unna, lage
julepølser og annan kjøtmat er
tradisjon for mange, og så gjer-
ne sende eit julekort eller anna

helsing til slekt og vener. Og så
julegåvehandelen då. Slik kan ein
ramse opp aktivitetane våre, der er
rikeleg å ta av.

Kva så med dei som er flytta hit
frå andre land? Kva juletradisjo-

nar har dei? Ulike land har ulike
tradisjonar, tenkte eg. For å finne
ut litt meir om dette temaet, har
eg prata med seks av kollegaene
mine, og dei har vore velviljuge til
å fortelje. Eg arbeider på Eurofoto

Bak frå venstre: Kevin Tomas og Andrzej Stolarski. Andre rad frå venstre: Ksenija Presern og Irina Tumbaha. Framme frå venstre: Migle Vaicekauskaite og
Christa Linders.

19nr. 6, 2017 Kyrkjeblad for Gloppen

Andrzej Stolarski frå Polen ventar
med å ete til den første stjerna er
komen på himmelen.

Migle Vaicekauskaite studerer på
fulltid, arbeider på Eurofoto og har
deltidsjobb på kinoen.

på Reed, og i tida frå seinhaus-
ten og fram til jul har vi mange
sesonghjelper, der mange er av
utanlandsk opphav. Nokre av dei
arbeider her heile året.

ANDRZEJ FRÅ POLEN: Jula
er å vere saman

Ein som er å finne på Reed er
Andrzej Stolarski (36) frå Polen.
Han har vore på Eurofoto i fem år
og høyrer til «heilårsgjengen».

- Kva juletradisjonar kan du
fortelje om frå ditt heimland? vil
eg vite. Andrzej fortel: - På julafta
samlast familien, og ein kan gjer-
ne vere ti-tolv stykke til bords, og
ein held på tradisjonane: Når før-
ste stjerna er komen på himme-
len, kan ein ete. På førehand har
ein dekka bordet, og ein dekker
alltid til ein ekstra. Ein skal ha tolv
ulike typar mat, og dette er fordi
det var tolv læresveinar. Vi et ik-
kje kjøt, berre fisk, oftast karpe,
og vegetarrettar. «Red borsch» er
til dømes ei veldig spesiell vege-
tarsuppe som vert laga berre til
jul. Og nokre lagar også ein drikk
med tørka frukt. Klokka 24 er det
så tid for midnattsmesse, og alle
går til kyrkje.

- Everyone is happy, smiler
Andrzej, og fortel at i Polen er dei
veldig fokusert på familien. Første
og andre juledag har dei ein god
julefrukost, og det vert tid for fa-
miliebesøk. Dei har juletre, og det
å kjenne den gode lukta av det,
vekkjer gode kjensler. Gåver van-
kar det og, og der dei har tradisjon
for det, er det Gwiazdor, altså jule-
nissen, som i all løynd har plassert
dei under juletreet. På spørsmål
om kva han meiner om jula og
juletradisjonane svarar han: - Jula
byrjar å bli veldig kommersiell.

Jula er av dei viktigaste høgtidene
i året. Den verkelege jula er å vere
saman, prate, ete og hygge seg.

MIGLE FRÅ LITAUEN: Julaf-
ta med 12 rettar

Ei som også arbeider på Eu-
rofoto heile året er Migle Vaice-
kauskaite på 23 år. Ho kom til
Norge for fire og eit halvt år si-
dan og har etablert seg her. Ho
og sambuaren, som også er li-
tauisk, har kjøpt hus på Sandane.
På spørsmål om korleis dei har
vorte mottekne i lokalsamfunnet,
smiler ho og seier: - Det har ikkje
vore noko problem. Då vi kjøpte
huset og dreiv med oppussings-
arbeid, var det mange som stoppa
og ville slå av ein prat. Det er også
enkelte av naboane som har stuk-
ke innom og ønskt oss velkomne i
nabolaget.

Elles må det seiast at Migle er
ein energibunt. Ho har gått på
norskkurs, og no studerer ho på
fulltid. I tillegg til å arbeide på
Eurofoto har ho deltidsjobb på ki-
noen. - På kinoen treffer eg mykje
folk, og mange kjenner meg att og
pratar litt. Det tykkjer eg er veldig
kjekt.

Så til juletradisjonane: Det er
julafta som er hovuddagen. Då
samlast den nærmaste familien,
born, foreldre og besteforeldre til
kveldsmåltid. Dei har tolv rettar
på bordet, pga. at det er tolv må-
nader i året. Dei et ikkje kjøt på
julafta, men derimot masse fisk
og salatar av ulikt slag: sildesalat,
raudbetsalat, potetsalat osv. Alle
må smake på alle rettane, i alle

fall litegrann. Dei dekker også på
til ein ekstra, det kan vere nokon
som ikkje kunne kome heim til
jul, eller nokon som har døydd
siste året.

Ved bordseta held den eldste
i familien tale. Det vert då teke
fram det som har skjedd det sis-
te året, og ein vert oppmoda om
å vere glade. Alle får kvar sitt tyn-
ne, rektangulære brød (liknande
nattverdbrød). - Så må dei andre
rundt bordet bryte ein liten bit
av mitt brød, fortel Migle, - og eg
bryt ein bit av deira brød. Vil de-
lar såleis brødet mellom familie-
medlemmane, og det følgjer med
gode ønskje og lukke. Dette er ein
tradisjon dei har teke med seg til
Norge. I fjor feira dei jul her, med
storfamilien, foreldre, svigerforel-
dre, svigerinner og deira familiar.
Då vart det blanding av norsk og
litauisk mat på bordet, og det var
første gongen Migle smakte norsk
julemat. - Pinnekjøtet var godt,
men eg likte ikkje lukta, smiler ho.

I Litauen går ein del til midnatts-
messe på julafta. Juletre-tradisjon
har dei til liks med oss. Før pynta
dei alltid treet på julafta, no vert
det gjerne gjort klart tidlegare.
Gåver har dei, og av og til kjem
nissen om natta mellom julafta og
første juledag. Då er borna tidleg
oppe, kan de tru. Julekort er det
ikkje vanleg å sende, men det er
noko Migle har starta med: sende
helsing til dei ho gjerne ikkje tref-
fer i jula.

IRINA TUMBAHA FRÅ
LATVIA: «Sild under pelsen»

Irina har arbeidd på Eurofoto i
høgsesongen dei fem siste åra. Ho
plukkar også jordbær og eple, og
har såleis hatt sesongarbeid her i
landet dei siste tolv åra. - Eg er her

frå juni til desember, fortel Irina.
Ho er 47 år, har mann og to vaks-
ne born. Både mannen og sonen
har vore/er sesonghjelper i Breim.
Ho fortel at ho har mange vener
her i kommunen, så det har ikkje
vore noko problem.

- Kva med juletradisjonane i
Latvia, spør eg. - Går de til kyrkje
i jula? Og vert det mykje god mat
også hos dykk? Irina smiler: - Ja,
vi går til kyrkje på julekvelden.
Og ja, det vert masse mat. Ein la-
gar til eit festmåltid for familien.
Både mannen min sin familie og
min familie er i lag. Vi har mange
forskjellige rettar: salatar, gjerne
seks-sju sortar, deriblant sildesa-
lat og kjøtsalat. Kjøtsalaten har
mange gode ingrediensar: kokte
pølser, gulrøter, poteter, egg, grø-
ne erter, marinert agurk og vanleg
agurk, pluss majones med rømme.
Vi har gjerne karbonadar, kotelet-
tar, grilla kylling og heilsteikt, fylt
and, og kålrullar som er laga av
kål, kjøtdeig, ris og gulrot. Og dei
vert serverte med tomatsaus.

Vidare viser ho bilde og fortel
at i Latvia steikjer dei gjedde, et-
ter å ha vendt stykka i ei blanding
av egg og mjøl. Og så fortel ho om
ein rett som omsett til norsk hei-
ter «Sild under pelsen». Då startar
dei med sild og legg så mange lag
med godsaker lagvis over: kok-
te, rivne poteter, marinert agurk,
majones med rømme, kokt gulrot,
eggeplomme, kokte raudbetar og
eggekviter.

- Kaker er der også på bordet,
peparkake og eplekake, fortel Iri-
na. Eg ser på bilde av bugnande
matbord, og får bekreftande svar
på at der er det mat for mange
juledagar. - Vi gjev gåver til kvar-
andre, og vi sender også julekort,
svarar ho på mine spørsmål.

KEVEN TOMAS FRÅ
ERITREA: Den ekte jula er
7. januar

Keven er 22 år og er sesongar-
beidar på Eurofoto, og han var
her også i fjor. Han har budd i
Gloppen i seks år. Når eg nemner
at han snakkar svært godt norsk,
svarar han: - Eg har lært norsk på
Gloppen opplæringssenter. Sei-
nare har eg gått på vidaregåande
skule på Eid. - Korleis var det å
kome til Gloppen? undrast eg.

- Før eg starta på skulen, var det

Irina Tumbaha lagar til eit festmåltid
for familien med mange ulike rettar.

20 Kyrkjeblad for Gloppen nr. 6, 2017

litt vanskeleg. Men når eg gjekk på
skulen, blei det meir sosialt, og eg
lærte meg språket. Eg likar å spe-
le fotball, og har også vore med i
KRIK, smiler Keven.

Når det gjeld juletradisjonane i
Eritrea, fortel Kevin at dei er svært
påverka av europeiske, spesielt
italienske tradisjonar, t.d. juletre
og julegåver. Gåvene er søtt brød
med rosiner, «panettone», som dei
kjøper og gjev kvarandre i gåve.
Den europeisk-prega jula vert fei-
ra 25. desember. - Men den ekte
jula er 7. januar, fortel Keven. - Vi
fastar før jul. 6. januar førebur vi
julefeiringa, vi kjøper kle og gåver
til kvarandre. Det er spesielt bor-
na som får gåver, og dei gleder seg
veldig til dette. Det vert kjøpt inn
dyr av ulike slag: sauer, geiter og
kyr, og dei vert slakta tidleg om
morgonen den 7. Det er eit offer
for Jesus.

7. januar går dei først til kyr-
kje i åttetida, deretter skal maten
lagast: Kjøtet har dei delt opp, og
det vert laga fire-fem ulike rettar
av dette. Men også eit par vege-
tarrettar skal på bordet. Så pyntar
dei seg med fine klede, og heile fa-
milien samlast til felles måltid. Og
der er rikeleg med mat. Seinare på
kvelden kosar dei seg med kaffi,
popkorn, kjeks og småmat. Der er
ofte godt program på TV, og dei
hygger seg i lag.

- Kva gjer så din familie no som
de bur i Gloppen? spør eg. - Det
blir ei blanding, vi feirar litt 25.
desember, men så markerer vi
også 7. januar. Vi samlast to-tre
familiar og prøver å halde på litt
av tradisjonane.

CHRISTA LINDERS FRÅ
NEDERLAND: Prøver å halde
på dei gamle tradisjonane

Christa er 44 år og relativt ny i
Gloppen og på Eurofoto. Ho kom
til Breim i august i år, og bur her
saman med mann og to store
barn. Ho har fortalt litt om jule-
tradisjonar og julefeiring i Neder-
land, og her er hennar ord:

- Vi har adventskalender eller
adventskrans. Kransen heng ved
inngangsdøra. Dersom ein har
kalender, opnar vi ei luke kvar
dag. Vanlegvis er det sjokolade el-
ler anna godteri. I mange landsby-
ar er det sett opp ein stor julestall
i kyrkja. Og i nokre landsbyar er
det ein levande, noko som alltid
er eit flott syn. På julafta er det
ein familiefest i kyrkja med song
og musikk. Tidlegare var det alltid
stappfullt i kyrkja, no er det mykje
mindre folk der.

Første juledag kjem familien
saman til eit langt og godt måltid.
Tradisjonell mat er kanin/hare,
villsvin eller andre dyr, som vert
tillaga og ete med spirer, og skin-
kerullar, gryterett og stua pærer.
Det vankar og god dessert, det
kan vere «jordbær bavarois», sjo-
koladeskum og rispudding. Andre
juledag er litt friare, ikkje så mykje
faste tradisjonar for den dagen. Vi
går gjerne på besøk til vener.

Julegåver gjev vi ikkje bort. Vi
feirar 5. desember St. Nicholaas
eller Sinterklaas. På Sinterklaasaf-
ta kjem han med sine «svarte Pet-
ter» og legg att ein jutesekk med
gåver. Det er basert på tradisjonen

Ksenija Presern fortel at julenissen
kan dukke opp med gåver til nyttår.

om biskopen av Myra, St. Nichol-
aas. Han kom om natta fordi han
ikkje ville at folk skulle vite kvar
gåvene kom ifrå. Seinare vart den-
ne biskopen erklært heilag, og det
har sidan vore slik. I dag er det
mange i Nederland som går vekk
frå desse skikkane, og det verkar
som om julenissen tek over.

Vi held fortsatt på dei gamle
tradisjonane, og prøver å halde på
desse i staden for å følgje dei mo-
derne skikkane. Julehelsingar vert
også sendt mykje per post, eller så
reiser ein på julebesøk. Men dette
blir det mindre og mindre av.

KSENIJA PRESERN FRÅ
SLOVENIA : «Tre gode menn»

Ksenija kom til Breim i septem-
ber 2015. Ho er 44 år og har mann
og to store born. I desse to åra har
ho vore sesonghjelp på Eurofoto,
men ho har også fått seg jobb som
reinhaldar i Gloppen kommune.
Etter å ha vore i kommunen vår
nokre månader, melde ho seg på
norskkurs. Ho lærte seg språket,
og no kommuniserer vi godt på
norsk. På spørsmål om korleis ho
likar seg her, svarar ho:

- Eg saknar litt sosiale ting, gå på
kafe med venninner, for eksempel.
Men mange ting er betre her enn i
Slovenia: her er godt miljø å vekse
opp i. Her er mindre trafikk, min-
dre stress. Og eg er glad for å ha
ein jobb å gå til, for eg var van til
å jobbe. Og sjefen har god tiltru til
dei tilsette.

- I Slovenia har vi behalde alle
dei «tre gode menn», fortel Kse-
nija og forklarar dette: St. Nicho-
las, Sveti Miklavz, vert feira natta
mellom 5. og 6. desember. Då
vankar det små gåver til borna.
Det kan vere frukt, nøtter, sokkar.

Så er det julenissen, og så Dedek
Mraz, som kan dukke opp med
gåver til nyttår.

På julafta er det vanleg at fa-
milien vert samla. Ksenija fortel:
- Før var det vanleg at det vart
slakta gris i november. Då vart det
laga blodpølse, dei salta skinka og
nytta kjøtet. No er det litt blanda
skikkar, ein et gjerne kylling el-
ler fylt kalkun. Dette er skikkar
ein har fått frå andre land. Noko
som alle bakar til jul er «potica»,
som er eit søtt brød. Deigen vert
heva, og vi lagar eit fyll med nøt-
ter, sukker, rømme, ja, litt forskjel-
lige ting. Så rullar vi det saman, og
steikjer det. Første juledag er der
kome gåver under juletreet.

No har Ksenija og familien eta-
blert seg i Breim. Dei har kjøpt
hus, og ho avsluttar praten vår
slik: - Eg er veldig takknemleg for
at vi har Eurofoto, og at eg har fått
sjansen til å arbeide her. Det betyr
svært mykje.

Kevin Tomas har budd i Gloppen i
seks år. Han fortel at juletradisjonane
i Eritrea er påverka av italienske
tradisjonar.

Christa Linders har ikkje tradisjon
for å gje julegåver i jula. Det gjer dei
derimot 5. desember.

Per Arne Dahl er biskop i
Tunsberg. I åtte år hadde han
ei spalte i Aftenposten, kalt
«Under åpen himmel». Dette
klippet er henta frå denne spalta.

Unnskyld
Det er ikke bare sommer-

tiden som setter samlivet på
prøve. I møte med høytider
og årstider skapes det forvent-
ninger som bidrar til spen-
ninger i oss og mellom oss.
Juletiden er et eksempel på
dette. Romjulsdrømmen om
fred og fryd slår ikke alltid til.
Selv i en norsk jul er det skår i
gleder og trusler mot paradis-
idyllen. Vår fireåring, Tobias,
var sist jul i uavbrutt strid med
sin eldre bror. Jevnt og trutt
har tiåringen terget lillebror,
og omvendt, mens fader’n har
vært lettere oppgitt. Lille jul-
aften gikk lekeslåssingen brått
over til kamp, og Tobias begyn-
te å gråte. Da var det tiåringen
forstod alvoret. Han så på sin
lillebrors tårefylte øyne og sa:
«Unnskyld, Tobias.» Hvoretter
Tobias kikket forlegent opp på
sin eldre bror og stotret sakte
frem: «Det var i grunnen pent
sagt, Christoffer.»

Ja, det finnes ikke noe vakre-
re ord i verden enn «unnskyld».
Det finnes knapt noen bedre
frukt av juleevangeliet enn bøn-
nen om forlatelse. Ordet unn-
skyld er i ferd med å bli frem-

Asbjørgs klipp

medord i verden, men er ett av
hovedordene i det evangeliet
Gud gir oss ved juletid.

Jeg tenker særlig på Johan-
nes’ juleevangelium hvor Gud
kommer oss i møte på underlig
vis. Vi som strever med språk
og formidling får høre at ordet
fra Gud ble kjød. Vi som strever
med å nå inn til hverandre får
høre om hvordan Gud når ned
og inn til oss gjennom sin sønn.
Vi som strever med selvfølel-
se og dårlig samvittighet får av
Johannes utlevert nøklene til en
ny fremtid og et nytt år.

Og nøklene er spesiallaget
med himmelsk garanti. Ja, den
eneste som kan levere dem, er
Guds egen sønn, julens gode
gave.

På sitt vis beskriver Johannes
disse nøklene: «Og ordet ble
menneske og tok bolig iblant
oss, og vi så hans herlighet,
den herlighet som den enbår-
ne Sønn har fra sin Far, full av
nåde og sannhet» (Joh 1,14).

Bare sannheten kan fortelle
oss hvem vi er. Bare nåden kan
fortelle oss hvem vi kan bli. Li-
vet er for kort til å ødelegges av
uforsonlighet og bitterhet. Det
er sårede, skadede og vingeklip-
pede mennesker som mer enn
noe lengter etter å høre ver-
dens vakreste ord. Ordet som
har uante muligheter i seg med
gjenskaperkraft og forsoning
- UNNSKYLD!

UnnskyldLenge før Luther feira kyrkja
Jesu fødsel, jul, 25. desember.
Luther var ikkje berre pro-

fessor i teologi, han var også prest.
Det viktigaste i Luther si julefei-
ring var gudstenestene julenatt
og juledag. Luther har også skrive
fleire julesalmar. Det skriv Anders
Rinde om ein annan stad i bladet.
Luther sine julepreiker fortel, så
langt eg har lese, ingenting om
korleis dei elles feira jul. Men høg-
tidene den gongen var også tid for
fest og ekstra god mat. Men Luth-
er har også fått æra - eller skulda -
for så vel julegåvetradisjonen som
julenissen og også juletreet.

Når det gjeld juletreet, så er nok
det ein myte. Men skikken med
juletre starta i Tyskland. Og dei
første lokale historiene om jule-
treet kan sporast tilbake til tidleg
på 1500-talet.

Ei av legendene fortel korleis re-
formatoren julafta 1536 på vei frå
kyrkja til huset gjekk gjennom ein
liten skog. Og mellom dei blad-
lause trekronene såg han stjerner
som minte han om det himmelske
lyset. Plutseleg såg han eit grønt
tre ved sida av stien. Han reiv re-
solutt opp treet og tok det med
heim til huset der han sette det på
bordet i bestestova.

Han sette lys på greinene og
fortalde borna sine om englane og
det himmelske lyset. Det er mog-
leg at denne forteljinga i ei eller
anna form også var kjent i 1860-
åra, slik at den inspirerte målaren
Carl A. Schwerdgeburth til å måle
måleriet som viser Luther og fa-
milien rundt bordet med juletreet
i Wittenberg.

Når tradisjonen med juletre
vart vanleg i Danmark-Norge på

Martin Luther og
juletradisjonane

AV TORE MYKLEBUST

1800-talet var juletreet sett på som
symbol på livsens tre. Treet kan el-
les også minne oss på Jesu ord om
at han er treet og vi greinene.

Meir rett er det nok å tilskrive
Martin Luther i alle fall noko av
æra for julegåvetradisjonen. Tra-
disjonen med (jule)gåver har røter
tilbake til sørkysten av Tyrkia på
slutten av 200-talet. Rikmanns-
sonen Nicolas – eller Nils, som er
det norske namnet - gav vekk hei-
le den store formuen han arva til
dei mange borna som leid nød et-
ter ein pest. Foreldra hans døydde
også i den same pesten. Nils-mes-
se vart feira også i Norge den 6.
desember, men forsvann med den
lutherske reformasjonen.

Konsekvensen av Luther si lære
var at helgenane si betydning
vart redusert. Mange protestan-
tar gjekk over frå å feire Nikolas
til Christkind eller Christkindel
som gåveutdelar, og datoen vart
flytta frå 6. desember til julenatt.
Christkind er velkjent blant tyske
barn, men har ganske få likskapar
med Jesusbarnet i Betlehem.

I løpet av 1800-tallet vart elles
Christkind, i alle fall i resten av
Europa, erstatta av ein meir eller
mindre sekulær versjon av Sankt
Nicolas/julenissen, men med jul-
afta eller julenatt som tidspunkt
for utdeling av gåver.

I alle fall vart tradisjonen med å
gje gåver til barna etter kvart ein
del av den store feiringa i desem-
ber av Guds gåve til oss. Gåvene til
barna ble eit konkret gjensvar på
Guds store gåve. Også arbeidarar,
tenestefolk og andre underbetalte og
utnytta fikk ei ekstra påskjønning,
slik at julekvelden skulle vere ein
annleis og god kveld for alle.

21nr. 6, 2017 Kyrkjeblad for Gloppen

Gloppen kommunale
kjøkken er kjøkken for
dei kommunale tenes-

tene i heile Gloppen. Dei tilsette

Gylne måltidsøyeblikk
TEKST: GUNNVOR SUNDE // FOTO: HARALD ASKE

på kjøkkenet har stort fokus
på at maten skal vere ein triv-
selsfaktor i tillegg til at han skal
vere god og næringsrik.

Som alle andre treng dei som
sjølve ikkje kan stå for eiga matla-
ging, å kjenne glede rundt eit godt
måltid, og det er kanskje ekstra

viktig for dei å ha «gylne måltids-
øyeblikk».

Julehelga er ei tid på året då
god mat og tradisjonar er viktig

22 Kyrkjeblad for Gloppen nr. 6, 2017

for alle. Kjøkkenet produserer og
sender ut varm mat kvar dag alle
dagar i året, også alle helgedagar.
Vi har til saman 200 brukarar på

listene våre, med mange forskjel-
lige behov. Dei som treng mat frå
oss, får det gjennom å søkje om
tenester, og dersom dei får tildelt

teneste, får vi beskjed og lagar
mat til vedkomande. Og vi tek
sjølvsagt omsyn til dei som treng
spesiell kost grunna helsemessige
årsaker, allergiar og liknande.

365 dagar i året, kvar einaste
dag året rundt får vi hjelp av fri-
villige til å køyre ut mat til hei-
mebuande. Gloppen har satsa på
heimebasert omsorg, og difor har
vi langt fleire som får tilkøyrt mat
enn mange kommunar vi kan sa-
manlikne oss med. Sjåførlistene
er det tilsette på Frivilligsentra-
len som ordnar for oss, noko vi
er svært fornøgde med. Vi har og
samarbeid med Mona vekst som
køyrer til bufellesskapa i Mona,
og til Hyen nokre dagar, i tillegg
til andre i helsetenesta som kjem
og hentar mat.

Kommunen treng òg mat til di-
verse møte som vi òg kan hjelpe
til med, dersom dei daglege ruti-
nane tillet det. Vi prøver å følgje
tradisjonane så godt vi kan heile
året, og i jula er det sjølvsagt ek-
stra fokus på tradisjonsmat. Så fø-
rebuingane til jula startar alt i ok-
tober/november med å få oversikt
over kva vi treng, og arbeidet med
å sikre at gode råvarer kjem i hus.

Vi har ønskekost og dermed
mykje god mat heile året, men
sper på med ekstra julepålegg
som sylte, lammerull og julesild.
Elles styrer avdelingane den på-
smurde maten, slik at folk kan
få det pålegget dei har lyst på til
ei kvar tid. Nokre avdelingar har
frukostgruppe, og dei som kan,
smør maten sin sjølve. Også den
store julefesten på omsorgssente-
ret 5. juledag er det vi som lagar
maten til.

 Julebaksten
Utanom å lage den tradisjonelle

julemiddagen, er julebaksten fast
på kjøkkenet. Vi bakar minst sju
sortar slik mange andre gjer i hei-
mane sine. Krumkaker er fast til
moltekremen på omsorgssenteret,
og det tek to personar minst ein
heil arbeidsdag å steikje så man-
ge krumkaker. Og småkakene
er minst to dagars arbeid for to
av dei tilsette. Marsipankaker og
andre festkaker blir servert til kaf-
fimat, og julekaker er tilgjengeleg
på avdelingane heile romjula i
tillegg til konfekt, twist og frukt.

Mandarinane blir etterspurde alt i
oktober, så jula kjem tidleg til oss
og.

Julemiddagen er pinnekjøt og
dampepølse, og for dei som kan
ha vanskar med å tygge reint kjøt,
har vi gjerne medisterkaker som
eit alternativ i tillegg. Så er det
tradisjonelt tilbehøyr med kålrot-
stappe, surkål og kokte poteter,
og moltekrem eller moltefromasj
til dessert. Som elles i året er det
frivillige som køyrer ut middagar
til heimebuande med eit hyggeleg
besøk på kjøpet! Vi får mange til-
bakemeldingar på at dette er noko
både pårørande og dei eldre ser på
som ei ekstra tryggheit i kvarda-
gen gjennom heile året.

På omsorgssenteret og bufelles-
skapa er det litt ulikt korleis dei
vil servere middagen, nokre har
tidleg middag og ønskjer alt heilt
ferdig frå kjøkkenet. Andre avde-
lingar får rå poteter og kokar sjølv
for å ha seinare middag julekvel-
den. Så blir det litt ekstra heime-
koseleg med maten i panner og
ekstra julelukt i avdelingane. Dei
kjøkkentilsette legg til rette slik
avdelingane ønskjer det kvar for
seg. Sidan vi lagar fersk mat og le-
verer ut kvar dag, er det fleksibelt
både med tanke på innhald og
servering, dette er vi svært glade
for.

For å syne litt av matmengdene
som går, tek vi med eit lite eksem-
pel. Til ein julemiddag treng vi:

60 kilo pinnekjøt (før utvatning)
Til den heimelaga kålrabistap-

pa brukar vi 60 kilo ferdigskrella
grønsaker: 40 kilo kålrabi, 10 kilo
potet, 10 kilo gulrot.

På eit år brukar vi rundt 6 tonn
kjøt og 12 tonn potet, så det syner
at vi har mange munnar å mette,
og at vi ikkje sparer på maten.
Sjølv om omsorgssenteret har
vore ombygd og påbygd, er kjøk-
kenet det same. Ved å budsjettere
med nødvendig utstyr litt etter litt
og vere nøysame, har Gloppen eit
oppgradert kjøkken, som funge-
rer godt til produksjonen vår. Det
vi er aller mest glade for er at vi
kan lage mat frå grunnen, og le-
vere han ut klar til å nytast kvar
dag året rundt.

Vi ønskjer alle glopparar EI
GOD JUL OG EIT VELSIGNA
GODT NYTT ÅR frå kjøkkenet.

Gunnvor Sunde er sjef på det kommunale kjøkkenet ved Gloppen
omsorgssenter. Forbrukarrådet og Landbruks- og matdepartementet
gav dei førsteprisen i «Gylne Måltidsøyeblikk 2017». Prisen viser at
vi har satsa riktig, understrekar Gunnvor Sunde.

23nr. 6, 2017 Kyrkjeblad for Gloppen

Dei første tiåra på 1900-talet var prega av store
endringar på alle område, også her i våre bygder.
Utskiftingar, mekanisering i landbruket, vekst i
mange næringar og ei optimistisk framtidstru får
her berre vere nokre stikkord. Nasjonsbygging,
etablering av ei norsk sjølvkjensle, målsak, frå-
haldssak, framvekst av lag og organisasjonar som
vi i dag kjenner i alt som heiter frivillig arbeid i
kyrkje og generelt samfunnsliv, og medvit om å

På juletrefest i Vestre Hyen
for hundre år sidan

TEKST: ODDVAR ALMENNING

Dei kom over vatnet frå Solheim og Hjorteset til Eimhjellen, og hadde eige sjølvlaga program med
tale, handskrive blad, god mat og juletregong. Det var før det kom veg til verda omkring, lenge før dei
fekk elektrisitet og i ei tid med verdskrig og spanskesykje. Men juletrefestar fekk dei til. Her kan du
lese frå referata dei sjølve skreiv.

bygge sitt eige samfunn politisk og kulturelt ser
vi tydeleg gjennom det vi kan lese i ei møtebok
frå Vestre Hyen. Vi har ikkje heile boka. Permar
og anna omslag er borte, og det er uvisst om det
kan vere ein del av ein tjukkare protokoll. Det do-
kumentet vi har fått i hendene, startar med lover
for ungdomslaget «Fram», vedtekne 8. april 1912,
og held fram til og med referat frå Fjellstemne
på Røyrvikfjellet 1920. Det kan vere verd å ta

fram det arbeidet laget gjorde i andre nummer av
Kyrkjebladet eller andre lokalhistoriske organ. Dei
hadde lagsmøte, årsmøte, sommarstemne og 17.
mai-festar som det er forvitneleg å lese om. No ser
vi på det vi finn om juletrefestar. Store forandrin-
gar har skjedd dei siste tiåra. Den store reforma
med utskiftinga av jorda er i full gang rundt i
Nordfjord. I Eimhjellen, Heimsæta og Hjorteset
skjedde det om lag ti år før, medan folket på

Solheim ein gong tidleg på 1900-talet. Vi ser skulehuset, og gardar austanfor elva. Lenger borte på same sida av Storefjorden ser vi Hjorteset-gardane. Huset nede i venstre bilde-
kant er ei stampe, som ifølgje bygdeboka var i bruk til 1935. Bildet er utlånt av Lars Lunde, Eid.

24 Kyrkjeblad for Gloppen nr. 6, 2017

Solheim måtte vente i endå tre tiår, om vi les
bygdeboka rett. Diskusjonane om nynorsk eller
bokmål er over, og nynorsk salmebok er teken i
bruk i kyrkja. Lag og organisasjonar innanfor mi-
sjon, kristenliv, idrett, politikk og samfunnsliv er
etablerte og i stadig vekst og utbreiing, det er ikkje
lenge sidan 1905 då frigjeringa frå Sverige sette
fart i nasjonsbygginga både materielt og åndeleg.
Men infrastruktur tek det tid med å få utbygd. I
Vestre Hyen var det ikkje vegar, korkje mellom
bygdene eller ut i verda til resten av Hyen eller til
Sandane. Storefjorden eller Eimhjellevatnet var
vegen når dei skulle samlast. Elektrisiteten kom
tidleg til Gloppen med Gloppen elektrisitetsverk i
1917, men det skulle gå meir enn ein mannsalder
endå før folk i Vestredalen kunne slå på straumen.
Møta i laget heldt dei både på Solheim, i Eimhjel-
len og på Hjorteset. På Solheim og i Eimhjellen
var det skulehus (1911 og 1915) som kunne bru-
kast også til møte og festar, og julefestane skifte
mellom desse stadene, sjølv om vi skal sjå at det
blei for lite med eitt rom, som desse to skulehusa
hadde, når dei skulle halde skikkeleg julefest.

Møteboka fortel om tre julefestar, i jula 1915 (23.
januar 1916), jula 1917 (13. januar 1918) og jula 1919
(1. januar 1920). Vi siterer frå møteboka i fri omskri-
ving til «dagens» nynorsk:

Juletrefest i Eimhjellen
23. januar 1916

Festen var frå først av bestemt til første søndag
etter nyttår, men den dagen vart veret så ruskete at
det møtte ikkje nokon på festen. Seinare vart festen
utsett frå helg til helg, men føret var så dårleg at
det var ikkje godt å kome saman til fest. Verst var
det for dei frå Solheim. Søndag 23. januar måtte
vi likevel gjere alvor av å halde festen «for brødi si
skuld». (Dette tolkar vi slik: Det hadde vore kjøpt
inn tebrød til festen til den første datoen, og no
kunne dei ikkje brukast lenger om ikkje festen blei

halden). Ver og føre var dårleg, så det kom ikkje
mange. Frå Solheim kom ingen. Festen tok til kl.
15.00 med at A. (Anders?) Eimhjellen ynskte festly-
den velkomen. Deretter las Dorthea Eimhjellen opp
det handskrivne bladet som hadde uvanleg mykje
og godt innhald. Så var ordet fritt. Kl. 18.00–19.00
fekk festlyden seg mat. Etter maten var det opp-
lesing av fleire stykke. Deretter var det song kring
juletre. Etterpå vart resten av det handskrivne bla-
det opplese. Etter oppmoding song nokre ungdomar
som hadde hatt øving i korsong, nokre nummer for
festlyden. Det var svært hugnadsamt å høyre på. Til
slutt vart det opplese nokre morosame stubbar av
A. Heimsæter og E. Røyrvik. Festen slutta måndags
morgonen kl 5.00.

Vår kjelde fortel om årsmøte, diskusjonsmøte
og 17. mai-fest, men det er eit «hol» mellom 19.
november 1916 og «8 dagar fyre jol i 1918». Mø-
teboka har tre blanke sider mellom dei to datoane.
Det kan såleis ha vore halde møte utan referat,
eller referata kan vere førte i ein annan protokoll.
(På den eine av desse tre ledige sidene er det med
blyant skrive inn eit «Uprit frå åri 1927-1931»
som forklarar at laget har hatt sine møte sjølv om
«skrivaren ikkje gjorde si plikt»). Neste julefest
kjem så i 1919:

Juletrefest i ungdomslaget
«Fram» 20. dag jol

Festen var frå først av bestemt til nyttårsdag,
men då «spanska» (smittsam og dødeleg epidemi
som herja i bygdene langt utover Hyen) hadde vitja
somme i bygda, vart festen utsett. 20. dag rann med
framifrå fint ver. Fjorden låg still og fin. Himme-
len var mest klår, men likevel var det ikkje mykje
kaldt, så både unge og eldre kunne trygt take ut til
festgilde.

I eitt-tida tok folk til å strøyme til feststaden. Båt
etter båt med festkledde folk kom sigande over den
blanke stavstille fjorden og stemnde til Solheim,

der festen skulle vera. Skulehuset som var pynta for
høvet, vart snart stappfullt med folk, og festen tok
til med julesongen «Kimer i klokker». A.P. Solheim
opna så festen med å forklare ymse endringar grun-
na sjukdom. (….) Sa så noko om diktet av Vinje:
«Tytebæret uppå tuva». Peika på at det største er å
ofra seg sjølv for andre. Vanleg vil ein helst nyta og
ikkje ofra. Og så får ein striden mellom dei ymse
samfunnslaga, der alle krev. Alle samfunnslag har
noko dei treng, og dei treng kvarandre. Offertan-
ken burde vere større i samfunnet. «Mogen mann
det mest må gleda, burt for folk å gjeva seg». Han
ynskte så alle velkomne til festen, og alle song
«Tytebæret». Jak. O. Ommedal bar så fram helsing
frå Anders Hjorteset som låg sjuk, og tala så om jul
og solovring (solsnu). Også for dei gamle nordmenn
var jula ein gledesfest, det var solfest, for sola steig
att. For oss er det dobbel solfest, for det er både
naturleg og åndeleg solovring. Øystein O. Ommedal
heldt så festtale om «Lukke», ei grei og god festtale.
Nokre av tankane: Lukketrongen er nedlagt i alle
menneske, og hos ungdomen er trongen sterk. Difor
leitar ungdomen etter lukka, men ofte på ulike
måtar, og difor blir utfallet så ymist. Stundom
ser det ut som lukka kjem av seg sjølv, men andre
tider som alt går imot. (…) Mange er misnøgde
og synest alle andre har det betre. Slikt syn skaper
ulukkekjensle. Takk Gud for det arbeid og den plass
du har fått. Ærleg godt arbeid skaper arbeidsglede
og –lukke. Men største vilkåret for sann livslukke er
hjartefred.

Brita Heimsæter las så opp første delen av «Ung-
dom». Det hadde mykje og godt innhald. Så bar det
ut om elva, der festnemnda hadde duka festborda
i stova og nystova hans Martin. Snart sat mange
av festlyden kring borda og metta seg av feit, god
rømmegraut.

Då matstrevet var unnagjort, samlast folk att i
skulehuset. Eirik og Ola J. Røyrvik las opp, og så
fekk vi storgild musikk av Anders og Ida Vonheim,

Utsyn over Eimhjellen i den tid Fram var i drift. Vi ser over vatnet mot Brendesundet der Nesholmen ligg i dag. Julefestane i ungdomslaget Fram vart haldne i skulehuset. Det eine
året vi fortel om, gjekk dei den korte vegen frå skulen (S) til Per-tunet (P) for å få seg mat, ned i Nils-tunet (N) etterpå til musikk og anna program, med samling i skulen til slutt!
Foto truleg Asbjørn Åmot, ifølgje bygdebok for Gloppen. Les meir om bildet der i bind 3, side 273. Skulehuset i Eimhjellen er i dag brukt som grendahus, og «stend i gamle standet,
bygd og bøtt» (I. Aasen). Foto: Elias Eimhjellen.

25nr. 6, 2017 Kyrkjeblad for Gloppen

Martin og Ragna Solheim og Johannes Hjortesæter.
Dei spelte mange gilde nummer og fekk velfortent
fagning! Benkene vart sett til sides, og juletreet tent,
og songane ljoma gjennom romet.

Øystein Ommedal tala om juletreet og Jesus
Krist, om dei levande greinene, dei truande, som
skal lyse, som lysa på juletreet. Jakob Os fortalde litt
av eventyret om Den heilage Kristoforos og knytte
nokre ord til det. Brita Heimsæter las opp andre
delen av «Ungdom!» Klokka var no over 23.00, og
ein fann det difor best å slutte.

Etter avslutnings-takking og endå ein song, var
den gilde, hugnadsame festen slutt. I den stjerne-
klåre, månelyse vinternatta tok folk på heimveg
med eit godt minne rikare i minnekransen.

På festen vart det vedteke å sende brev til lærar
Arnestad, Anders Heimsæter og Anders Hjorte-
set, med helsing frå festlyden, og helsingane som
blei sende, er og refererte i møteboka.

Etter møteboka å døme, var 1919 eit aktivt
og godt år for laget, men her tek vi med berre
juletrefesten.

Juletrefest nyttårsdag 1920
Festen blei denne gongen halden i Eimhjellen,

og tok til kl. 14.00. Festleiar var Jakob Ommedal,
som og var skrivar i laget, og truleg den som har
ført referatet i pennen. Vi merkar oss at lærar
Anders Heimsæter som var mellom dei som fekk
brev frå festlyden på den festen vi nettopp har for-
talt om, no er tilbake som festtalar, og referenten
er nøye med å få med innhaldet i talen:

Lærar Anders Heimsæter heldt ei gild festtale.
Han peika på at jula var vår største gledesfest. Alle

Vi har ingen opplysningar om fotograf eller dato, men det er
i alle høve teke etter 1917, sidan «Skule-Jakob» (48) er med.
Mange av personane er med på begge bilda, men nokre er
borte og nye er komne til. Skulle nokon sjå feil vi har gjort,
eller ha namn på ukjende, vil vi ta med rettingar i neste
nummer dersom vi får dei.

1. Gyda Endestad (Hjorteset). 2. Gyda Solheim. 3. Olina J
Eimhjellen (Rønnekleiv). 4. Johanna Solheim. 5. Maria J.
Solheim (Heimsæther). 6. Katrina Hjorteset (Eimhjellen).
7. Sofia Gjengedal. 8. Olianna Solheim (Eimhjellen). 9.
Maria Mjellem. 10. Marta A. Eimhjellen (Sæterlid). 11.
Ukjend. 12. Dortea (Heimsæther). 13. Brita A. Heimsæther
(Ommedal). 14. Elisabeth Heimsæther. 15.–18 er søstre frå
Røyrvik, og vi kan ha sett namnet på feil jente: 15. Brita
Røyrvik (g.m. M. Eikeset). 16. Torina Røyrvik (Støylen). 17.
Ingeborg Røyrvik (g.m. A. Eikeset). 18. Elisa Røyrvik (Holme). 19. Olina Solheim (frå Pallen). 20. Anna Endestad. 21. Marta Endestad (Utheim). 22. Ragna Endestad (Solheim).
23. Dorthea M. Solheim (Solvang). 24. Anna A. Eimhjellen. 25. Elisabet Eimhjellen (Holme). 26.Maria N. Eimhjellen. 27. Eili N. Eimhjellen. 28. Brita R Eimhjellen (Slettemark).
29. Anna B. Eimhjellen. 30.-31. Ukjende 32. Anne Dortea Røyrvik (Hjorteset). 33. Martin J. Eimhjellen. 34. Ukjend. 35. Erik Utheim. 36. Jakob J. Eimhjellen. 37. Ukjend. 38.
Anders P. Solheim. 39. Anders Hjorteset. 40. Bertel Heimsæther. 41. Matias Solheim. 42. Anders A. Heimsæther. 43. Ukjend 44. Ola Heimsæther. 45. Andreas Hjorteset. 46. Jakob
N. Eimhjellen. 47. Elias A. Eimhjellen. 48. Jakob Ø. Ommedal 49.-50. Ukjende. 51. Ola O. Solheim, resten ukjende.

26 Kyrkjeblad for Gloppen nr. 6, 2017

gled seg til jul. Skildra tilhøva for 2000 år sidan då
det vesle barnet vart fødd i Betlehem, og den gleda
som då rann. Han tala om orda «Fred på jorda», og
synte frå soga at det har vore mykje strid på jorda.
Dei kristne har vore forfylgde, likeeins kjettarane
og Luther. Trettiårskrigen rasa fælt, og dei siste åra
har det rasa ein strid så grusom og beisk at soga
ikkje har maken. Fredsbodskapen var komen, men
brorskapstanken er enno ikkje sterk, og freden er
ikkje tufta på rettferd. Enno er det gjæring og uro,
men kanskje ei ny tid kan kome. I Noreg er det fred
i det ytre, men likevel mykje strid, - partistrid. Er
det nokon som vil noko, får han strid. Slik strid
bør ein ikkje vera redd for. «Fred er ei det beste,
men at man noget vil.» Vi må lære å vere tolsame
med kvarandre. Han nemnde det vonde i sladder.
Bibelen seier at det kjem til å bli strid, men han har

og lovnad om eit fredsrike. Då skal englesongen gå
heilt i oppfylling, englesongen som fortalde om det
vesle barnet som var kome for å skape fred i dei
einskilde menneskehjarte.

Også dette året var det handskrive blad, som
vart lese av Ola O. Solheim. Det var og opple-
sing ved A.P. Solheim og Jakob Ommedal, dei
to sistnemnde las opp fordi dei måtte vente på
at maten skulle bli klar. Den fekk dei i Per-tunet.
Etter maten samlast dei fleste i Nils-tunet, der dei
først fekk litt felespel av A.P. Solheim og Johannes
Hjortesæter, og så siterer vi frå møteboka:

Så «gjekk teppet», og vi fekk sjå og høyre på
ein flokk som stevjast på god gammal vis. Det var
gaman, og stevjarane fekk velfortent fagning. Sidan
samlast vi i skulehuset att, og juletreet vart tent.
Julelysa skein frå det fagre treet, og dei kjende og

kjære julesongane ljoma i den festpynta skulestova.
Lenge lydde songen. Stemninga var god. Mattias
Solheim tala om jula og juletreet, som høyrer sa-
man. Juletreet er med og gjer det gildt. Det minner
oss om Jesus Krist, og vi må vere friske greiner, som
ber frukt og lyser utover. Anders Hjortesæter tala
litt ut frå orda «Guds nåde at ophøie». ….

Seinare vart det meir opplesing, og også
dette året blei det bestemt at det skulle sendast
helsingar til fleire som ikkje var til stades grunna
alvorleg sjukdom, og helsingane blei opplesne på
festen. Dei er og med i referatet. Festen slutta så
med songen «Med Jesus vil eg fara». Den storgilde
feststunda var ende, og folk for velnøgde heim.

Ungdomslaget Fram. Vi har lånt foto frå Martin J. Ommedal. Far
hans, Jakob Ø. Ommedal, eller «Skule-Jakob» som dei kalla han
sidan han var lærar, var aktiv i laget, og var sekretær ei årrekkje.
Martin har funne fram to grupper av laget. Jakob er ikkje med på
«fargebildet», men på det andre. Såleis kan dette vere frå før 1917,
for det året kom Jakob Ommedal til Vestre Hyen, 24 år gammal.
Her er dei namna vi trur kan vere rette:

1.Anders Hjorteset. 2. Martin B. Eimhjellen? 3. Anders P. Solheim
(formann i mange år, han som tala om tytebæret ved opninga av
festen på Solheim). 4. Martin J. Eimhjellen. 5. Anders M. Solheim. 6.
Søren R. Eimhjellen. 7. Bertel Heimsæther. 8. Eirik Utheim. 9. Nils
B. Eimhjellen. 10. Ole S. Røyrvik. 11. Anders A. Heimsæther. 12. Martin E. Solheim. 13. Elias A. Eimhjellen. 14. Andreas Hjorteset. 15. Dreng. 16. Andreas Eliasson «Løypen» frå
Naustdal. 17. Ane Endestad. 18. Marta A. Eimhjellen (Sæterlid). 19. Elisa Røyrvik (Holme). 20. Ukjend. 21. Ingeborg Røyrvik (g.m. A. Eikeset). 22. Ida Vonheim (Solheim). 23.
Dorthea A. Eimhjellen (Heimsæther). 24. Brita A. Heimsæther (Ommedal). 25. Anna A. Eimhjellen. 26. Olina Solheim «Pallen». 27. Ukjend. 28. Dortea Solvang (Solheim). 29.
Maria E. Solheim. 30. Pernille B. Eimhjellen. 31. Gyda Solheim. 32 Olina J. Eimhjellen (Rønnekleiv). 33. Johanne Hjorteset (Røyrvik). 34. Ukjend. 35. Ane A. Solheim (Solheim).
36 Brita Solheim. Stor takk til Martin J Ommedal og Oddlaug Vereide og deira kjelder som har lagt ned timar med arbeid for å skaffe oss namna.

27nr. 6, 2017 Kyrkjeblad for Gloppen

Av avisstykket ser ein at saka har vore
reist tidlegare, men utan resultat. Og
ønsket er tydeleg: at både Breim og

fleire «Herredsstyrelser her i Fjorden» tek
opp same spørsmål til debatt og avgjerd. Ar-
gumenta i stykket er klåre: det er iskaldt i kyr-
kjene om vinteren, og slett ikkje nokon stad
for hygge og andakt. Etter ein kald sledetur
eller båttur er det ikkje greitt å finne ro i kyr-
kja når det er kuldegrader innandørs. Dette

Spørgsmaalet om
Kirkernes Opvarming

TEKST: MARIE S. RYGG

Dette var overskrifta over eit avisstykke i februar 1897 i avisa Nordfjord. Stykket er ikkje signert, og det kan tyde
på at det er redaktøren av avisa som skriv. Skribenten fortel om eit skriv frå prestane i Gloppen prestegjeld til
«herredsstyrelsen i Breim» om å syte for oppvarming i Breim kyrkje. På den tid er Breim kyrkje ganske ny, vigsla i
juli 1886, og ho var med rette bygdas stoltheit. Prestane var sokneprest Ulrik Borch, residerande kapellan Anton
Marius Moe og «personel kapellan» Kristian Martin Eckhoff.

gjeld både for kyrkjelyd og prest, og kvar og
ein har nesten nok med å holde «Frosten fra
Livet». Kostnadane skulle vere mogleg å rå
med: ved er det nok av, og omnane er eit ein-
gongsutlegg. - Skribenten anbefaler saken på
det beste.

Oppvarming av kyrkjene elles i Nordfjord
Korleis var det eigentleg med oppvarming i
kyrkjene andre stader i Nordfjord:

Eid, 1888
Desember 1888 skriv signaturen -ieu på Eid
til Fjordenes Blad. Han er sterkt oppteken av
at kyrkjene er kalde vinterstid. Han påpeikar
dei kalde sledeturane til kyrkje, at mange ror
seg sveitte på båtturen, og at andre går seg
varme, og så skal dei setje seg ned i den kalde
kyrkja… Han tek opp fleire unnskyldningar
som einskilde kan ha mot å gripe fatt i proble-
met med kalde kyrkjer, m.a. dei økonomiske.

Breim kyrkje, interiør 1921. Biletet er frå Kvaale-samlinga. Fylkesarkivet, Sogn og Fjordane.

28 Kyrkjeblad for Gloppen nr. 6, 2017

Men skribenten har undersøkt og funne ut at
for berre 4-500 kr kan ein skaffe nok omnar
og få kyrkja «gjort i stand». «Hvilken bagatel
er saa ikke dette, naar man derfor kunde faa
det lunt og hyggelig i kirken», skriv –ieu.

Davik, 1893
Skribenten –X frå Davik er oppteken av same
spørsmålet i 1893 og skriv også i Fjordenes
Blad. –X beskriv kuldeproblemet og fortset:
«Slik altsaa har man det i vore landskirker
om vinteren! Og slik har vi det herute i Da-
viken ogsaa… Og i denne kulden sitter man
timevis med de smaa børn som skal døbes!
… Kjære herredsstyrelse! Du som er sat til at
sørge for bygdens ve og vel, sørg for, at vi faar
ovne i kirkerne…». Vidare fortel –X at omnar
er å få kjøpt frå Laxevåg Værk for 80 à 100 kr
per stk.

Attende til Gloppen
Så iskalde kyrkjer var ikkje vanskeleg berre
for kyrkjefolket i Gloppen, men eit vanleg
problem i Nordfjord. Her i prestegjeldet vart
saka handsama uvanleg raskt etter at skrivet
frå prestane vart gjort kjent.

27. mars 1897 var der møte i Gloppen he-
radsstyre der sak nr. 2 lyder: «Forestilling fra
Præstegjældets Præster om Anskaffelse af
Kakelovn i Vereid og Hyen Kirker». Men tida

var nok ikkje heilt moden for avgjerd enno,
av di vi kan lese at saka samrøystes vart utsett
til neste møte.

12. august vert saka lagt fram for Glop-
pen heradsstyre for ny handsaming. Saka er
namngitt: «Anbringelse af Ovne i Herredets
Kirker». Og vedtaket er samrøystes. 2 omnar,
helst emaljerte, skal installerast i Vereide kyr-
kje i den næraste framtid. Ei nemnd skal ta
seg av saka, nemleg pastor Eckhoff, kyrkje-
verje Søren D. Nybø, J.E. Aaland og ordføra-
ren. Men representantane frå Hyen deltek ik-
kje i denne saka, og omn til Hyen kyrkje vert
ikkje nemnt denne gongen.

Omnane kom på plass i Vereide kyrkje før
jul 1897. Den eine vart plassert ved nordveg-
gen av kyrkjeskipet omtrent like langt fram-
me som fremste sidedør, den andre stod bak
på sørsida under galleriet like framfor bakre
sidedør. I juni året etter, i 1898, var herads-
styret samla på Nybø og vedtok då at Anders
O. Vereide skulle få utbetalt kr 12,- for «Kak-
kelovnsilægning fraa 1ste Juledag f. A. til og
med Langfredag d. A.». Ei stor og varmande
endring for Vereide kyrkjelyd var skjedd.

For Hyen kyrkjelyd finn ein ikkje i referat i
avisa frå Gloppen heradsstyre noka handsa-
ming av omn til kyrkja. Men omn trong dei,
og omn fekk dei. I «Hyen kyrkje 1876-1976»
står skrive: «Omn var der ikkje i kyrkja før om-

kring århundreskiftet, så dei måtte kle seg godt
dei gamle, til ei gudsteneste vintersdag…»

Brevet frå prestane i Gloppen prestegjeld i
1897 var retta til Breim heradsstyre, men der
manglar eg referata akkurat frå den perioden
som kunne vere aktuell for behandlinga av
saka. Men i «Breim kyrkje 100 år» står skrive:
«Det første tiåret av det nye hundreåret var i
det heile ei tid med mykje aktivitet i og ved
kyrkja. Installering av omnar i 1901, oppset-
jing av orgel 1903-04, utviding av kyrkjegar-
den i 1905 og måling av kyrkja same året».

I Gloppen var det berre Gimmestad gam-
le kyrkje som ikkje fekk oppvarming, og det
hadde si naturlege forklaring. Den nye kyrkja
vart vigsla til bruk i desember 1910 og fekk
nok omnar frå starten. Å sette inn omn i den
gamle kyrkja, den kyrkja som anten skulle
rivast eller utvidast, vart ikkje ein gong vur-
dert på noko tidspunkt. Men entusiasmen i
stykket som omtalar gudstenesta 2. juledag
1905, er ikkje å ta feil av: «Det gamle ærvær-
dige gudshus, en værdifuld og interessant
levning af vor gamle kultur, straalede af lys
fra de skjønne, gamle lysekroner, der var me-
get nydelig oppudset. Paa alteret brændte lys i
de gamle, smukke stager, fra tag og vægge synte
sig guldstjerner og varme, vakre gamle farver…»
Men her var det bevaringstanken som synte seg,
og ikkje eit ord vart nemnt om kor kaldt det var.

… og elles i Nordfjord
Eid kyrkje til dømes fekk truleg, slik ein kan
sjå av bilete, omn før 1895, Innvik kyrkje fekk
vedomn ca. 1900, Hornindal kyrkje og Selje
kyrkje fekk vedomn i 1902, Nedstryn kyrkje i
1903. Davik kyrkje som er av same alder som
Breim kyrkje, og der omn var etterlyst i 1893, har
eg ikkje funne noko om kva tid dei fekk omn.

Vereide kyrkje. Vi ser den omnen som vart montert på nordsida av kyrkja. Interiøret er slik det var
mellom 1879 og 1932. Bildet er utlånt av Marie S. Rygg.

Hyen kyrkje fotografert ein gong mellom ca. 1900
og 1926. Omnen står framme til venstre. Bildet er
utlånt av Marie S. Rygg.

29nr. 6, 2017 Kyrkjeblad for Gloppen

- Dette skal de få svare på alle
tre: Når du tenkjer på dette jubile-
umsåret, kva ser du som det vikti-
gaste eller største du var med på?

Liv: Det var utan tvil jubile-
umsgudstensta i Nidarosdomen
31. oktober! Det var ei fantastisk
festgudsteneste: Fullt med folk,
vakker musikk, flott salmesong
og ei kjempegod preike av preses
Helga Haugland Byfuglien. Det
var storarta å vere der!

Asbjørn: Det er vanskeleg å ta
fram ei spesiell hending. Det har
vore fleire høve gjennom året , både
ved gudstenester her, og ved det som
har vore skrive i diverse blad og av-
iser, der vi har blitt minna om Marin
Luther og det han betyr for oss i dag.
Og det er ikkje lite.

Sabine: Eg var på ein studietur
for slike som underviser i tysk og
religion. Vi skulle vandre i Luth-
ers fotspor i Wittenberg, Eisenach,
Erfurt og Wartburg, og det gjorde
vi sanneleg! Dette er stader som
låg i det tidlegare Aust-Tyskland
(DDR). Eg reiste frå Tyskland før
murens fall, og vi som budde i
Vest-Tyskland fekk ikkje lov å rei-
se til DDR! Så det var nye plassar,
og svært interessant å få sjå dette
vi har lese om. I Wittenberg er
det no berre 13 % av folket som er
kristne, så kommunismen i DDR
greidde nesten å fjerne kristendo-
men i folket! Det var faktisk ein
katolsk prest som hadde fått opp-

Luther var stor,
men han må ikkje få
skygge for Kristus

TEKST OG FOTO: ODDVAR ALMENNING

Kyrkja har markert, feira eller jubilert at det er 500 år sidan Martin Luther spikra opp 95 tesar mot avlatshandelen,
startpunktet for den omveltinga som er blitt kalla reformasjonen. Vi har samla tre personar til ein samtale om kva vi sit
att med etter feiringa.

gåva å leie markeringa der nede,
og det var svært interessant å sjå
reformasjonen gjennom ein kato-
likk si oppfatning. Det som elles
skulle ha vore eit høgdepunkt, var
Aarebrot sitt foredrag på 500 mi-
nutt om Luther. Planane var klar
for å dra til Bergen, men så gjekk
Aarebrot bort!

- 500 år er nokså lenge. Samfun-
net og kyrkja var heilt annleis enn
i dag. Kan vi vurdere Luther feil
dersom vi ikkje kan nok historie?

Asbjørn: Ja, det er viktig å vite
noko om hans samtid, ikkje minst
om folk sine tankar om kristen-
dom. Eg har nett lese litt om dette.
Det var ei oppbrotstid med store
omveltingar i heile Europa. Store
oppdagingar: sjøvegen til India,
Columbus oppdaga Amerika,
auka sjøfart og handel, politisk uro
der mange fyrstedøme slost om
makta, keisarmakta og pavemakta
stod mot kvarandre, keisaren måt-
te verne seg mot muslimane/det
osmanske riket (tyrkarane) som
pressa på. Eit nytt syn på mennes-
ket (humanistisk) var på veg inn
med renessansen. 1500-talet er
slutten på mellomalderen og over-
gangen til det vi kan kalle «den
moderne tid». Men Luther var
etter måten uberørt av heile ham-
skiftet. Han var ikkje oppteken
av å modernisere i den forstand,
men av Kristus. Folk flest var lite
fri, nedtrykte med tankar om kor

vanskeleg det var å kome til Gud
og om kor mykje dei måtte gjere
bot ved gjerningar som kyrkja la
på dei.

Sabine: Då vi var på studietu-
ren, møtte vi tre slagord som kom
att alle stader. Fridom, utdanning,
ansvar. Det var det nye som Luther
kom med. Fridom betyr at det er
Kristus som gjer fri. Det einskilde
mennesket kan møte Gud direkte
med sitt liv. Han treng ikkje ein
prest eller ein munk eller ein pave
til å fortelje seg kva han må gjere.
Mennesket er fritt, og treng ingen
formyndar. Og fordi vi alle er syn-
darar for Gud, stiller vi likt om vi
er prest eller lekmann, høg eller
låg. Alle er like for Gud og treng
Guds nåde. Likskap er ei frukt av
fridomen i Kristus. Men er du fri,
får du ansvar. Det betyr m.a. at du
sjølv må lese skrifta og finne ut
kva det betyr. Men når du spør
om vi må forstå Luthers samtid,
og at Luther stod med minst ein
fot i mellomalderen: Ja, vi må lære
om forutsetningane. Og då må vi
lese også det som vi i dag synest
er ubehageleg, det han på slutten
av livet skreiv mot jødane og mot
bøndene til dømes. Det er ikkje
rett å gøyme det bort eller prøve å
glatte over. Vi må ta det fram, sette
det i ein historisk samanheng og
ta avstand frå det.

- Tenk på dei vanlege kyrkje-
gjengarane. Dei som kom til mes-

se i 1515, og som ein del år seinare
kom til gudsteneste i same byen,
men i ein protestantisk kyrkjelyd,
la oss seie i 1530, - kva var den
største skilnaden?

- Presten heldt preike, forklarte
folk om Bibelen, på tysk, morsmå-
let. Og bibeltekstar og bøner blei
framsagde på tysk. Morsmålet var
kyrkjespråket.

- Eg har tenkt på akkurat det.
Før reformasjonen føregjekk alt
på latin. Korleis kunne kyrkje-
gjengarane i det heile tru, når dei
ikkje forstod eit ord?

- Katolikkane har lært oss noko
om dette. Det var ikkje slik at alt
som var sagt føregjekk på latin,
utan forklaring. Folk visste kva
nattverd var, og kva truvedkjen-
ninga og Fader vår var, sjølv om
det blei framsagt på latin. Men
det Luther gjorde for det tyske
språket, kan vi godt tenke over!
Hugs at det fanst ikkje ein samla
grammatikk eller ei vedteken ord-
liste som bestemte korleis språket
skulle skrivast. I det tyskspråklege
området var det så mange dialek-
tar og variantar at om nokon rei-
ste 20 kilometer heimanfrå, kun-
ne det hende han ikkje forstod det
folk sa! Og likevel greidde Luther
å gje Det nye testamentet, og etter
kvart heile Bibelen, eit språk som
var nyskapande og etter kvart pre-
ga også dagleg tale til vanleg folk.
- Alle stader der reformasjonen

30 Kyrkjeblad for Gloppen nr. 6, 2017

blei innført, var det morsmålet
som tok over. (Bortsett frå i Norge
då, der vi fekk dansk språk!) Og
det galdt ikkje berre i gudstenesta
og i bibel-omsettinga, men i heile
samfunnslivet.

- Så dei var kristne menneske,
dei som levde i mellomalderen,
sjølv om dei ikkje kunne latin?

- Sjølvsagt! Dei var truande. Det
fanst ikkje ateistar, eigentleg. Trua
på Gud greip inn i alt, og kyrkja
definerte kva som var rett etter
Bibelen. Den såkalla nøkkelmak-
ta vart forklart og forstått som at
det er kyrkja som kan bestemme
om du er god nok til å få kome
til himmelen, eller om du går til
fortaping! Og paven kunne ikkje
ta feil i tolking av Skrifta og alle
tillegga som tradisjonen hadde
kome med gjennom åra. Men det
fanst folk som hadde protestert
før, som Johann Huss i Tsjekkia til
dømes. Luther var ikkje den før-
ste. Men no var tida på ein måte
moden.

- Ja, at det var mange som gjer-
ne tok imot Luthers tankar forstår
vi, når hans protestskriv blei opp-
trykte i mange eksemplar og fort
utselde, og Luther blir omtala som
«populær».

- Det er vanskeleg å førestille
seg korleis reformasjonen kun-
ne ha vore mogleg utan trykke-
kunsten, som var ny. Prisen på ein
bibel gjekk kraftig ned, og biblar
på morsmålet blei tilgjengelege for
vanlege folk over heile kontinen-
tet. – Biblar og andre skrifter, og
salmebøker blei trykte og spreid-
de. Dei som kom til kyrkje, fekk
no ta i sin munn det dei trudde
på, ved å ta del i salmesongen, på
sitt eige mål og på melodiar som
dei kjende frå det folkelege livet.
Dessutan: ein av Luther sine store
idear var at trua må vidareførast
og praktiserast i heimen. Den ves-
le katekisma er noko dei fleste av
oss veit noko om. Det var meint
som ei hjelp for husfaren som
skulle lære opp familie og tenar-
skap i den rette trua.

- Var det såleis teknologi og
trend og trong til opprør mot det
etablerte som gjorde at reforma-
sjonen kunne bli vellukka? Ein del
analysatorar ser på det økonomis-
ke og det politiske, og forklarar alt
som skjedde med flytting av mak-
ta frå paven til kongane m.a., og

fleire slike «verdslege» vurderin-
gar som ikkje har noko med for-
ståing av Guds ord å gjere.

- Ein kan alltid sjå utvikling
og historiske endringar frå ulike
synsvinklar. Men eg trur vi bom-
mar på å forstå kva Luther fekk
sett i gang, og vi ikkje ser at det var
ei åndeleg oppvakning, ei vekking
til Kristus, for å seie det slik. Folk
fekk verkeleg eit nytt møte med
nåden i Kristus, og kristne men-
neske over heile Europa opplevde
ei frigjering og sjølvstendiggje-
ring, ei oppreising.

- Men når det er det einskilde
mennesket som kan tolke skrifta,
og ikkje lenger den ufeilbarlege
paven, kan det lett oppstå ulike
syn og retningar. Det er noko av
vanskane med reformasjonen. Vi
er ikkje ei protestantisk kyrkje,
men mange. Vi er ueinige om då-
pen, berre for å nemne ein ting.
Nokre må ha vaksendåp, og andre
brukar barnedåp. Og då må vi dele
opp kristenflokken, også lokalt.
Det er ikkje berre enkelt. Og ser vi
vidare på det: Dei kristne i verda
er delte også i synet på når vi skal
feire! Jula blir feira på ulike tider.

- Kanskje 500 år med skilje er
nok? Er det på tide å bli samla til
eitt kyrkjesamfunn? Den katolske
kyrkja har vel hatt mange refor-
mer sidan 1500-talet?

- Vi har ei samling i det arbeidet
som heiter Kirkenes Verdensråd,
men der er ikkje den katolske kyr-
kja med, for dei hevdar at dei er
den einaste sanne kyrkja. Det har
rett nok, etter årelange drøftingar
mellom protestantar og katolikkar

i representative fora, blitt utvikla
og underskriven (i 1999) ei felles
erklæring om rettferdiggjeringa.
Vi er faktisk einige med katolik-
kane om at frelsa ligg i Kristus, og
berre der! Like fullt: Den katolske
kyrkja aksepterer ikkje vår natt-
verd, og kan ikkje gå til nattverd
i våre forsamlingar. Dei skal heller
ikkje gje sin nattverd til oss, om vi
møter opp i deira feiring. Og om
vi skulle prøve å samlast: Kva vil
vi lutheranarar seie til læra om at
paven ikkje kan ta feil i lærespørs-
mål? Eller ville vi godta alle hel-
genane og tilbeding av dei, som
katolikkar framleis har mykje av?
Nei, noka samling blir nok van-
skeleg.

- Om vi seier at reformasjonen
førte til ei kristen oppvakning, kan
vi som kristne og kyrkje i dag lære
noko eller bli inspirerte til å gjere
ting som fører til ei ny oppvak-
ning i vår tid?

- Sekulariseringa ser ut til å ut-
vikle seg vidare. Det var ikkje slik
då Luther kom. Men på ein måte
kan ein seie at det at det einskil-
de mennesket får ansvaret for seg
sjølv, blir ein «myndig» person,
legg grunnlaget for fri tenking, for
det vi kan kalle det moderne men-
neske, som etter kvart også bygde
den moderne staten, ein velferds-
stat som tek det ansvaret som kon-
ge eller keisar eller pave og prestar
skulle ta før. Det er mange forkla-
ringsmodellar som ser eit ateistisk
menneskesyn, eller i alle fall eit
pluralistisk samfunn som natur-
leg konsekvens av utvikling og fri
tenking.

Men sjølv i Wittenberg, med
sine få kristne, tenker dei at kyr-
kja har ei framtid. Folk som kjem
til kyrkje, må oppleve å få med
seg noko. Dei må kjenne at det er
noko dei misser ved ikkje å møte
opp når dei kristne samlast. Så
lenge vi har ei folkekyrkje, må vi
inkludere alle og legge opp til at
alle som kjem får oppleve noko
som er verdfullt for dei. – Vi får
berre halde på med det vi har tru
på, og vere trufaste. Vi gjorde ikkje
noko anna i 70-åra heller, enn det
vi hadde gjort ein del år. Så kom
Jesusvekkinga til oss som ei gåve
frå Gud! Dette var ikkje noko vi
hadde planlagt. – Det vi kan gje-
re, heime og i kyrkja, er å lære dei
oppveksande om Jesus, gjennom
forteljingane i Bibelen og gjen-
nom gode songar og salmar. Vi
som lar borna våre bli døypte, må
ta ansvar sjølv for at dei får opplæ-
ring! Skulen gjer det ikkje lenger.
Prestar og kyrkjelege tilsette elles
gjev god hjelp, men ansvaret må
ikkje bli borte frå heimen.

Asbjørn: Vi har mykje å lære
av Luther. Men for han dreia det
seg alltid om nåden i Kristus. Trua
åleine! Berre nåde! Ordet åleine!
To likningar må vi forstå, så for-
står vi alt: Likninga om den for-
tapte sonen som kom og blei mot-
teken i kjærleik trass alt sitt svik.
Det er nåden. Og likninga om den
miskunnsame samaritanen, om
han som ikkje gjekk forbi når han
såg ein framand i naud. Det er om
diakonien, dei kristne gjerninga-
ne. Luther var stor, men han må
ikkje skygge for Kristus.

31nr. 6, 2017 Kyrkjeblad for Gloppen

Julearbeidarane i Anda,
englane og barnet i

eplekassa
IDE OG MANUS ETTER EVANGELISTEN LUKAS

TEKST FRITT ETTER SIGURD VENGEN
ILLUSTRERT AV ODDVAR ALMENNING

I dei dagane vart det sendt ut beskjed om at alle måtte oppsøke
NAV-kontoret der dei høyrde til. Det var på den tida då dei laga
elektrisk ferjekai på Anda, og det var arbeid om natta. Då hende det:
Arbeidsfolka hadde teke seg ein pause.

Ei myndig stemme sa til dei, - midt ut frå lyset: Ver ikkje redde! Eg
kjem med bod til dykk om ei stor glede, ja, ei glede for alle! Det var
høgtideleg, ei høg tid, ei fortetta og fylt tid. Var det ein engel?

Då kom det eit merkeleg lys, - sterkt og mildt på ein gong. Praten stil-
na, og det vart skrekkeleg stilt, ja, dei vart redde for det ukjende lyset.

I dag er det fødd dykk ein Frelsar, heldt han fram. Eit barn er fødd
i natt inne på Austrheim. De skal sjå etter eit teikn: Barnet ligg i ei
eplekasse! Og plutseleg kom det endå meir lys, - og lyd. Jau, det var
englar. Dei såg nesten ut som folk, og hadde visst ikkje vengar, men
var samtidig annleis enn menneske, og det lyste av dei.

1 2

3 4

32 Kyrkjeblad for Gloppen nr. 6, 2017

- Like plutseleg som dei kom var dei borte. Då sa dei til kvarandre:
Kom igjen, karar! Dette må vi 'stad å sjå! Dei heiv seg i bilane, og
køyrde rett på med ein gong.

Det var i eit lite hus som sist var brukt av polske jordbær-plukkarar,
og der fann dei ei heilt unge jente, Maria, og ein mann: Josef, som
måtte vere midt i trettiåra, og: eit nyfødt barn, og det låg faktisk i ei
eplekasse! Anleggsarbeidarane var heilt forskrekka, men dei fortalde
alt det englane hadde sagt om barnet.

Dei såg no sjølve at det var noko spesielt. Det var det same himmel-
ske englelyset rundt guten, særleg når han smilte. Så knelte dei ned.
Det var liksom ikkje så mykje anna å gjere framfor dette barnet, - og
etterpå for dei på arbeid igjen, forundra og forandra og glade.

Det var ein lysglans utan like, - himmelsk og mild og mjuk. Og så bar
det laust med song, - heile himmelen opna seg: Ære vere Gud i det
høgste, og fred på jorda blant menneske som Gud har glede i!

6

7 8

5

33nr. 6, 2017 Kyrkjeblad for Gloppen

Bjarte
Almenning

INSTALLA-
SJON

SKOGBRUK
MARKA

UTAN
MEINING

INSEKT
SIDE

I TIDLEG
FASE AV

LIVET

ALLMEKTIG
EINING VED

BAKST

GRUPPE
SKJEMT

I BREIM
23.10.16

TEK I MOT
YTINGAR
I KYRKJA

FØ

TRÅKK
KOKA

GLI

LØN
SÅ

I VEST-
VÅGØY
STOFF
TREN

MEDIUM

NORTHERN
ARIZONA

UNI-
VERSITY

AV GODT
SLAG

INKLU-
DERANDE

ARBEIDSLIV

OPINIONS-
SELSKAP

PREP.
(bakv.)

KVALITET
SELEN

ROVFUGL
BY MED

TÅRN
GR.STOFF

STATS-
MINISTER

DESS
SMOKK

LAGTEMPO
(fork.)

HINDRING
URFOLK

VIDGJETEN
STRAFFE-

DØMD (init.)

BY OG
PROVINS I

MOSAMBIK

BASISK
SAMAN-
BINDING

MODELL
MED-

HJELPAR

VESLEHUS
LUKTAR

BILMERKE DRIKK FRÅSEGN

FREDEN
LAND

GRESK ØY
LAND

TILBAKE-
GANG

VARME-
KJELDE

KOBBE
DAM

GUTE-
NAMN

SJØ-
UTTRYKK
LITE HUS

GNI

STOPP

BROM DEKOR

TALORD
TIDLEGARE

FRP
VØRDNAD

NY
UTDØYDD

STRUTS
SLETTE

SVOVEL
OKSYGEN

SNØGG STØTTE

MANNS-
NAMN
LEVER

NEDER-
LAND

FORMEL

SKODESPEL
PREP.

SVINDEL
KOMMUNE I

LOFOTEN

BANE
STRØYMER

URO
BABLE

ETNISK
GRUPPE

MODERNE

REGEL-
MESSIG
PROFET

VÆREMÅTE
JAMRE

GER-
MANIUM
TILTENK

JORD-
KVALITET

KLOK

SKULPTØR
TALORD

BØYGDE
LEVER

DRIKK
PØSE

PROFET

ERBIUM TONN ELV

DAGSAVIS
(fork.)

NEDBØR
LENGST UTE

SILISIUM

PLUKK
ERTE

PRON.
I ANSIKTET

FORSKAR
INSTRU-
MENT

PRESTEN

GAPA MYNT

JUKSE MED
TIDSPUNKT

ER I
SAMSVAR

MED
RØYNDA

ER SETT TIL
Å SKIFTE

LOVKUNNE

LITURGISK
VERKTØY

REKKE
UTAN
NAMN

LAW-
RENCIUM

KVINNE-
NAMN
DEP.

ER FOR
FARGERIKT
FELLESSKAP

SEPTUA-
GESIMA
MÅLE-
EINING

RADIUS TIDL. EU TONE I ORDEN

VERDIMÅL
FORSTØVA

STOFF
EURO

ANGRIPAR 5
MOGLEG

FOR-
BETRING

50

PREP.
NOTABENE

KLAPP
POLEN

BAKVERK

HESTE-
KRAFT
SOVE-
PLASS

DET NARK-
OTISKE

STOFFET

FORME
URAN

VITAMIN HEISEN KALIUM BØRTRE FØ
KOMMU-

NIKASJONS-
SYSTEM

FULLGOD
REKKJER

TOPPKORT BYE

RUSSISK
GUTE-
NAMN
TONE

INTERVALL SNOR

SVEITISISK
ELV

FIBER
ENG. AKSJE-

SELSKAP
RADIUS MØRKNE LAND

TIDL.
BISKOP

LÆRE OPP
TREFAT

NUMMER
KRING-

KASTINGS-
SYSTEM

GRUPPA
REISER

LEVEN

KVEIKA
TALORD

SPORTS-
KLUBBEN

DEKORERT
FRAMSIDE

UROLEG
ER KOMMU-

NALT
ANSVAR

Julekryssord

34 Kyrkjeblad for Gloppen nr. 6, 2017

DAGSAVIS
(fork.)

NEDBØR
LENGST UTE

SILISIUM

PLUKK
ERTE

PRON.
I ANSIKTET

FORSKAR
INSTRU-
MENT

PRESTEN

GAPA MYNT

JUKSE MED
TIDSPUNKT

ER I
SAMSVAR

MED
RØYNDA

ER SETT TIL
Å SKIFTE

LOVKUNNE

LITURGISK
VERKTØY

REKKE
UTAN
NAMN

LAW-
RENCIUM

KVINNE-
NAMN
DEP.

ER FOR
FARGERIKT
FELLESSKAP

SEPTUA-
GESIMA
MÅLE-
EINING

RADIUS TIDL. EU TONE I ORDEN

VERDIMÅL
FORSTØVA

STOFF
EURO

ANGRIPAR 5
MOGLEG

FOR-
BETRING

50

PREP.
NOTABENE

KLAPP
POLEN

BAKVERK

HESTE-
KRAFT
SOVE-
PLASS

DET NARK-
OTISKE

STOFFET

FORME
URAN

VITAMIN HEISEN KALIUM BØRTRE FØ
KOMMU-

NIKASJONS-
SYSTEM

FULLGOD
REKKJER

TOPPKORT BYE

RUSSISK
GUTE-
NAMN
TONE

INTERVALL SNOR

SVEITISISK
ELV

FIBER
ENG. AKSJE-

SELSKAP
RADIUS MØRKNE LAND

TIDL.
BISKOP

LÆRE OPP
TREFAT

NUMMER
KRING-

KASTINGS-
SYSTEM

GRUPPA
REISER

LEVEN

KVEIKA
TALORD

SPORTS-
KLUBBEN

DEKORERT
FRAMSIDE

UROLEG
ER KOMMU-

NALT
ANSVAR

MINERAL-
VATN

FORFATTAR
MAGESEKK

HALDE
OPPE

TY
SKILJE TÆL PLANTE

EIM
FUGLEN
HANEN

GRESK GUD
MISNØYE

BRETTSPEL
(fork.)

STABLE PREP. SUDAN LEGIO
REISKAP

ELV

NUMMER NITROGEN

PERIODE
TAK

BLODTYPE

SANKT INTERJ. 55
LIGG I GUD-

VANGEN
BJELKE

MANNS-
NAMN
PREP.

UAV-
HENGIGE

BALSAM LAGERROM

ARVESTOFF RÅDERETT

HYMNE
DÅRSKAP
GRESK OG
ROM.GUD

OMSNUDD
KARAKTER

DEL AV
ROM

HALD FAST!

KULL

TING
HOVUD-
PLAGGET
INTERJ.

TYSK FIRMA URINEN

METODE
BRUKT VED

BAKING

VERN
PIETISTEN

AVKOM

KAN VIN
VÆRE

SVENSK
UNIV.

KIME

ELV NOTE MARKNAD

OPP-
LÆRING

SAM-
ARBEID

SKJØNET
I BARIUM

JESUS

STERK OPP-
MODING
OMDISK.

ORG.

DYRKING

SØTINGS-
MIDDEL
OMGREP

BIBELDEL
REIM

RENNE

JENTE-
NAMN
INN-

GJERDING

PERIODE 100 M2

TIDLEG INNSJØ

BAKLÅR
STØYT

INTERESSE
FØR

MIDDAG
PUNKT

KVINNE-
NAMN
ORGA-

NISASJON

OFFISER

VITAMIN

500
TETTSTAD I
ELDRE TID

PARA-
LYMPISKE

LEIKAR

GOLF-
UTTRYKK

FØDESTAD

ENGELSK
TITTEL

LAVINE
SPREKKE

500 SÅ LENGE
TULL

ITALIENSK
SUPPE

INTERJ.
HAR ISO-
LATORAR
LITE AV

ELDSTAD
ALTETARAR

HAVNESLE
LENGT

50 VITAMIN

TEST TONN SKUR URO ELV

HAGEN
RETTE TIL

INTER-
NASJONAL

EINING
RI

BLODTYPE
UFULL-

STENDIG

KALIUM DUALISME
MANNS-
NAMN

DRIKK
STÅKE

KELVIN HELLAS

MOTVILJE
PARENTES

SVOVEL HABITAT

FLYKTIG
VÆSKE

, RI
ALTSÅ

KLOKKE
BRATT

SKRÅNING
PLATE

SVENSK
INNSJØ

SKRAP
LUKT!
SAND

SKRIK

ST
RE

V

PREP. FESTSAL

ARGON

ELVENYMFE

35nr. 6, 2017 Kyrkjeblad for Gloppen

Det viktigaste er sjølvsagt Jesusbarnet,
men det kjem ikkje før julafta!
Gjetarane på marka er synlege med

sine ulike gjeremål, og når jula kjem, møter
dei opp i stallen, slik det står i juleevangeliet.
Viss englane har vore der, må dei ha vore
snare, for ingen har sett dei, sjølv om Maria
har fått vite at gjetarane såg og høyrde noko
vedunderleg! Kva tid vismennene vil kome,
er Olaug litt spent på. Det spørst om dei er
blitt hefta på vegen. Dei som går forbi kjel-
larglaset i jula, kan godt sjå etter. Kanskje det
er i år dei kjem? Olaug fortel at dette er noko
ho har funne på sjølv, og ikkje noko som ho
har arva frå heimen eller frå Hestenesøyra.
Det var då gamlehuset vart vølt for fem-seks
år sidan og det kom på plass nye vindauge,
at tanken melde seg. Dei fleste av figurane
er laga av nokre trefigurar som ein kunne
kjøpe gjennom søndagsskulen, og Olaug
har «kledd på» dei sjølv. Det startar rundt
første søndag i advent eller første desember.
Då er det Josef og Maria og eselet som er på

Maria og Josef
når fram til jul

TEKST OG FOTO: ODDVAR ALMENNING

I eit kjellarvindauge i gamlehuset på Hestenesøyra føregår det ei vandring mot
Betlehem. Det er Olaug Eikenes som gledar seg sjølv og alle andre som går forbi
kjellarglaset med ein «leik» og eit «spel» der Josef og Maria er hovudpersonane
det meste av tida.

vandring i eit ukjent landskap som Olaug
etter kvart byggjer opp av stein og mose og
grøne vekstar ho finn ute. Etter ei tid ser dei
byen i det fjerne. Og til slutt kjem dei fram til
eplekassestallen som gjev ly for det nyfødde
barnet. Olaug let julekrubba stå slik ei stund
utover i jula. Men ein dag ho har tid og lyst,
tek ho heile dekorasjonen ned. Eitt år var det
eitt av granneborna som spurde mor si då
dei gjekk forbi kjellarvindauget: Er han borte
no, Jesusen? Så lenge det er lyst ute, er det
ikkje så godt å sjå følgjet i kjellarvindauget,
men når det mørknar, er det ein lampe som
lyser på «tablået», og han har tidsinnstilt
brytar som slår av så det ikkje treng lyse
heile natta. Bålet som gjetarane kan varme
seg ved, er eit elektrisk telys med batteri. Det
har ikkje vore heilt likt frå år til år, og det er
ulik tid mellom endringane i oppstillinga i
vindaugskarmen. Olaug har tenkt på både
englar som kan kome med gladmelding til
gjetarane, og på vismennene, men hittil har
dei ikkje vore med.

I starten av advent startar ferda for eselet, Josef og
den gravide Maria. Landskapet er stort sett ferdig,
men kan bli litt endra etter kvart som figurane
flytter seg.

Julafta kjem barnet, blir sveipt og lagt i krubba. Og gjetargutane der omkring dei spring til og frå!

Dei fer forbi gjetarar som varmar seg på eit
kveldsbål. Olaug varierer «fortellinga» frå år til
år, så det er spennande å følgje med for folk som
går forbi.

Bygdefolk, vaksne og born, legg gjerne vegen bort
til kjellarglaset for å følgje med i vandringa mot
Betlehem

36 Kyrkjeblad for Gloppen nr. 6, 2017

De er komne att, og går inn
i kyrkja, og reisekameraten
din opnar brevet frå Geir
prest, eller kva prest det enn
kan vere. Der står det: Legg
bokstavane i den rekkefølgje
de fekk dei: Her er tydinga
A: tar, B: brev, G: vers, H: 9,
K: kapitel, L: kor, M: in, N:

H
re, S: d, U: 12, Å: An. Når
de ser kva dette tyder, finn
de boka på alteret og kneler
på alterringen medan de
ser inn i ansiktet de møter
når de løfter blikket. Når
han seier det de kan lese
på tilvist stad i boka, har de
funne skatten!

Dersom du tok turen til
huset der Glasmagasi-
net heldt til i mange år,

fann du nokre små, koselege rom
fylte opp av uhorveleg mange
forskjellige juledekorasjonar el-
ler julepynt. Då var du komen til
Juleloppemarknaden som starta
4. november og varar fram til jul.
Og starten var av det høgtidlege
slaget. Aase Ryssdal Sæther hadde
ordna med skikkeleg snorklipping
som opning. Skal det vere så skal
det vere!

Og kjøparane har kome kvar laur-
dag for å sikre seg nokre godbitar.
– Vi har selt utruleg bra, kan Aase
fortelje. – Folk har kome med lop-
per og levert inn, andre har kome
for å finne ting å pynte heimen sin
med. Dermed har vi hatt «nye» va-
rer å fylle på med etter som tida
har gått og hyllene har blitt tomme.
På opningsdagen song vi: «Ta ein
ting og la den vandre, frå den eine
til den andre», og slik har det vorte.

Kyrkjebladet spurde Aase om
formålet med denne loppemark-
naden no føre jul. - Å samle inn
pengar er sjølvsagt ein viktig ting

i dette opplegget. Kyrkjelydsarbei-
det treng midlar heile tida, så då
må vi arbeide for det. Ein annan
ting er det sosiale. Dei som står
her og sel varene, opplever det
meiningsfullt, og dei som kjem
innom for å handle, kjenner på at
det er godt å kome innom og kjekt
å finne nyttige, men rimelege ting.
Dei som kjem med varer, bidreg
i stor grad til å få dette til. Då er
det òg meiningsfullt. Det vert ein
gjensidig vinn-vinn-situasjon.

Gode medarbeidarar
Ja, det er mange som har lyst til å
stå på marknaden. 18. november
kunne Aase fortelje at ho hadde
venteliste på å få stå på «butikk».
Alle desse hjelparane gjer ein
framifrå jobb, og dei får vere med
og bestemme.

Treng fleire lopper
Aase har ei tydeleg og sterk opp-
moding til folk: Ver forsiktige med
å kaste gamle ting! Ein eller annan
kan ha glede av å få det de tenkjer
er verdilaust og berre å kaste. Slike
gjenstandar kan vere samleobjekt
for somme andre. Julepynt tek vi
imot heile året, men når du no

pyntar til jul, tenk etter om lop-
pemarknaden skal få det de ikkje

treng sjølve. Og gamle kakeboksar
er spesielt ettertrakta!

Juleloppemarknad
med mange godbitar

TEKST: HARALD ASKE
FOTO: GUNN HOLE

Juleloppegeneral Aase Ryssdal Sæther er klar for å klippe snora og starte salet av julelopper. Kirsten Ryssdalsnes hjelper til.

37nr. 6, 2017 Kyrkjeblad for Gloppen

Barnesider
B

A
RN

ES
ID

ER
 V

ED
 G

U
N

N
 H

O
LE Fargelegg bildet

Maria og Josef leita etter ein stad
å bu då dei kom til Betlehem, men
det var fullt alle stadar. Til slutt
fann dei ein stall. Der vart Jesus
fødd, og ei krubbe vart den første
senga hans. Du kan farge bildet,
då vert det ekstra fint!

Juleknask for barn

Kyrkjebladet	nr.	6	2017.	Barnesider	
	

Gunn	Hole	 Side	3	
	

	

Julekryssord
	

1

2

3

4

5

6

7

8

		

	

	

	

	 	

Bortover	

2.	Rund	julepynt	

4.	Juletre	

6.	Alle	juletre	har	slike	

7.	Pakken	

8.	Den	er	festa	høgt	i	toppen	

Nedover	

1.	Raudt,	kvitt	og	blått	

3.	Dei	song	om	fred	på	jord	

4.	Farge	

5.	Julepynt	vi	kan	lage	sjølve	

	

Løysing	på	julekryssord	for	barn:	

Bortover:	2.	Kule	4.	Gran	6.	Julelys	7.	Gåva	8.	Stjerna	

Nedover:	1.	Flagg	3.	Englane	4.	Grønt	5.	Hjarte	

Kyrkjebladet	nr.	6	2017.	Barnesider	
	

Gunn	Hole	 Side	1	
	

Barnesider ved Gunn

Gjetarane	ute	på	marka	fekk	besøk	av	nokon	som	song	og	fortalde	at	Jesus	var	fødd.	Kven	det	var,	ser	
du	godt	dersom	du	gjer	teikninga	ferdig,	strek	frå	prikk	til	prikk	frå	1-160.			

	

	

Kyrkjebladet	nr.	6	2017.	Barnesider	
	

Gunn	Hole	 Side	2	
	

	

	

Maria	og	Josef	leita	etter	ein	stad	å	bu	då	dei	kom	til	Betlehem,	men	det	var	fullt	alle	stadar.	
Til	slutt	fann	dei	ein	stall.	Der	vart	Jesus	fødd,	og	ei	krubbe	vart	den	første	senga	hans.	Du	kan	farge	
bildet,	då	vert	det	ekstra	fint!	
	

	

	

	

	

	

	

	

	

Kryssord
Finn ut kva ord som passar
til spørsmåla nedanfor, både
bortover og nedover.

Nedover
1. Raudt, kvitt og blått
3. Dei song om fred på jord
4. Farge
5. Julepynt vi kan lage sjølve

Bortover
2. Rund julepynt
4. Juletre
6. Alle juletre har slike
7. Pakken
8. Den er festa høgt i toppen

Løysinga finn du
nederst på side 66.

38 Kyrkjeblad for Gloppen nr. 6, 2017

Kyrkjebladet	nr.	6	2017.	Barnesider	
	

Gunn	Hole	 Side	1	
	

Barnesider ved Gunn

Gjetarane	ute	på	marka	fekk	besøk	av	nokon	som	song	og	fortalde	at	Jesus	var	fødd.	Kven	det	var,	ser	
du	godt	dersom	du	gjer	teikninga	ferdig,	strek	frå	prikk	til	prikk	frå	1-160.			

	

	

1. Du grøne, tre, god dag!

2. Eg er så kvar julekveld

3. Å jul, med di

4. No har vi golvet

5. Det i stille grender

6. En stjerne skinner i

7. Eter født i Betlehem

8. Nå tennes tusen

9. Glade , heilage jul

10. Deilig er den blå

Strek opp
Gjetarane ute på marka fekk besøk av nokon som song og
fortalde at Jesus var fødd. Kven det var, ser du godt dersom du
gjer teikninga ferdig, strek frå prikk til prikk frå 1-160.

Kva ord manglar?
Sjå på julesongane til høgre. Kva for
eit ord manglar i desse julesongane?
Løysinga finn du nederst på side 66.

Finn du lamma?
Fem lam har gøymt seg på forskjellige
sider i bladet. Klarer du å finne dei?
Løysinga finn du nederst på side 66.

39nr. 6, 2017 Kyrkjeblad for Gloppen

Sørg for å ha marsipan og kokesjokolade i
hus i jula. Då er det lett for store og små å
lage deilige godbitar og ha ein kjekk konditor-
aktivitet saman.

Pakk mandlar eller andre nøtter inn i marsipan,
eller lag reine marsipankuler.

Legg kula i ei skei med smelta sjokolade, og
legg ho på bakepapir/skjerefjøl.

Kna og kjevl marsipanen flat.

Rull saman og form til ei pølse. Gjer det enkelt. Sjå kva de har i kjøkenskuffa
og leik dykk fram til gode smakskombinasjonar.

Vi strødde knust peparkake over dei sjokolade-
trekte kulene. Prøv også med kokos, kakepynt
eller anna du trur vil smake! Nyt!

Smelt sjokolade i vassbad og smør på.

Trykk noko knasande inn i marsipanen. Vi
brukte kakepynt, men hakka sjokolade eller
nøtter, cornflakes, knuste peparkaker eller
oreokjeks fungerer sikkert også fint!

Marsipan
AV JOVEIG ALMENNING

1

1

2

2

3

3

4 5 6

Barnesider

40 Kyrkjeblad for Gloppen nr. 6, 2017

De går vidare den vegen kantoren sa, men ka-
nonkula er innpakka og usynleg. Då er det det
greitt at Ole og dei andre heng på sin plass.
De ser etter folk og høyrer lydar frå orgelet.
Det sit ein kar og held nede ein tangent som
lagar ein lang tone. "Hei", seier han. "Det er
berre drengen som skal stemme principal 4

A
i positivet". De spør om det var han som ville
vite kor det står til heime. "Å, det var no berre
eit påskot. Eg har nett vore og jobba på BD-
huset mitt, så korleis det står til i Gloppen, veit
eg. Men han som kom heimanfrå og var prest
både for pollarar og holvikarar, kom og til den
neste kyrkja de skal til, i ein fjord som går mot

Datoen for vår julefeiring vart bestemt av
biskop Liberius av Roma i år 354.

Den ortodokse kyrkja feirar jul 6. januar
fordi dei framleis brukar den julianske kalen-
deren. Ein del dagar forsvann ved overgangen
frå juliansk til gregoriansk kalender, slik at den
julianske kalenderen ligg tretten dagar bak
vår gregorianske. (Noreg skifta frå juliansk til
gregoriansk kalender i år 1700.)

Dei eldste julesalmane vi kjenner er frå før
år 500. «Folkefrelsar til oss kom» er laga av
biskop Ambrosius av Milano, død i år 397.

Tradisjonen med julekrybber skriv seg
tilbake til Frans av Assisi som laga ei jule-
krybbe i året 1223. Den julekrybba var med
levande dyr… Julekrybber blei utbreidde i
Italia på 1500-talet, først i kyrkjene, seinare i
husa til framståande folk.

Julefeiring i Etiopia startar i kyrkja med ei
tre timar lang messe.

Julegrisen blei nytta godt, alt kunne brukast,
til og med urinblæra som kunne bli til «varme-
flaske» i senga!

Det første juletreet ein veit om stod på
torget i Riga i 1510. Skikken med juletre kom
til Noreg på 1800-talet. Men først godt utpå
1900-talet var juletreet i allmenn bruk over
heile landet

Verdas høgaste juletre(?) Eit 67 meter høgt
tre, reist i 1950 i eit kjøpesenter i Washington.

Julefeiring var lenge forbode i mange
amerikanske byar. Dei puritanske protestan-
tane meinte jula var menneskeskapt og ikkje
ei heilag høgtid. Først i 1870 blei jula offisiell
høgtid over heile USA.

Lystenning i samband med jula stammar
truleg frå den jødiske hanukka, ein lysfest til
minne om gjenvigslinga av tempelet i Jerusalem.

Dei første julekorta dukka opp i London i
1843. Dei blei laga for å selje frimerke. Det
første kjende norske julekortet er frå 1870.
Etter 1900 vart det vanleg å sende julekort.

Julehefte blei vanlege frå slutten av 1800-ta-
let, tradisjonelt teikna og illustrerte av landets
beste kunstnarar og forfattarar. Innhaldet
kunne vere både religiøst, kulturelt og sosialt.
«Juleroser» var det første juleheftet som kom
ut regelmessig til jul.

Å brygge øl til jul var påbode i den eldre
Gulatingslova, og tilsvarande i den eldre
Frostatingslova. I ein av lovparagrafane heitte
det at ein skulle bruke like mange kilo korn til
ølbrygging som husbonden og husfrua vog
til saman! Ølet skulle velsignast julenatta til
ære for Krist og Sankta Maria. Det var streng
straff for den som let vere å brygge, ein kunne
misse både gard og grunn!

Pinnekjøt er dokumentert norsk julemat
tilbake til 1700-talet.

Og julebukk? Det var før i tida rett og slett
ein bukk som blei slakta til jul for godt år!

Juletrefestane hadde sitt opphav i Oslo.
Eventyrsamlaren P.Chr. Asbjørnsen tok på
1840-talet til å arrangere festar for fattige barn
i hovudstaden. Denne skikken spreidde seg
så til andre større byar og etter kvart ut til
andre mindre bygder. Og den ultimate juletre-
festsongen? Det må vere Gustava Kiellands
«O jul med din glede».

Lukta av jul
Selskapsleikar høyrer jula til. Denne
handlar om å kjenne igjen lukter med
bind for augene. Det trengst ein lukt-
sjef og eventuelt ein luktsekretær, og
du må førebu leiken slik:

Finn fram fleire syltetøyglas eller andre
behaldarar med tett lokk. Fyll kvart
glas med ei lukt; granbar, sjokolade,
klementin/appelsin, kanelstang, kara-
mell, stjerneanis, peparkake, røykjel-
se… sjå deg om kva du finn i hus.
Ekstra artig er det om du i det eine
glaset legg noko som ikkje luktar jul,
eller noko som luktar vondt eller uven-
ta. Det skaper overrasking og latter!

I tillegg må du ha huer, buffar, skjerf
eller anna deltakarane kan dekke
augene med. Luktsekretær må notere
kven som svarer kva og halde orden
på poengfordelinga, om de spelar
med vinnar.

De kan spele med alle deltakarar i
same rom, der eitt og eitt glas blir
sendt rundt og alle avgir munnleg svar
etter at glaset er luktsjef i hende igjen.
Avsløringa kjem fyrst når alle luktene
har gått rundt. Alternativt kan luktsjef
vere i eit rom der ein og ein blind del-
takar kjem inn og får lukte på eit glas
om gongen. Då noterer deltakarane
sjølve svaret når dei har gått ut. (Den-
ne versjonen krev meir tid og plass,
men er kanskje sikrare mot sniksniffing
hos sidemann!)

Premien blir sjølvsagt å ete opp snad-
deret frå glasa. Lukte til!

Visste du ..?

sør, før han flytte til bygda der dei staor pao.
Til fjorden som går mot sør skal de no. Der er
ein skatt. Her er kartet". "Kan du spille en hel
tone lavere"? ropar drengen frå orgelet. "Ein heil
tone lågare enn C, ja!" Det er den bokstaven de
treng for å finne kvar de skal leite vidare! Er de
i tvil, kan de sjå første bokstav i salme nr. 45.

41nr. 6, 2017 Kyrkjeblad for Gloppen

Det var Kyrkjeakademiet
i Nordfjord som hadde
invitert leiaren for Kyrk-

jerådet til ei samling i Sandane
kyrkje 26. oktober. Olaf Sig.

Kristin Gunleiksrud Raaum
besøkte Gloppen

TEKST OG FOTO: HARALD ASKE

Gjennom eit riss av kyrkjehistoria og ulike vedtak Kyrkjerådet har gjort, tok ho forsamlinga med bakover i tid,
men Kristin Gunleiksrud Raaum snakka også om framtida for folkekyrkja. Kvar går vegen vidare?

Gundersen ønskte alle velkomne,
og Ralph Cupper sytte for feiande
orgelmusikk på eit instrument
som ikkje heilt stod i stil med
musikkstykka han hadde plukka

ut. Men ein kløppar til å spele,
det er han.

Statskyrkje
Vi kjenner folkekyrkja som ei

statskyrkje. Bindinga mellom
kongemakta og kyrkja var sterk i
Danmark/Noreg. Dette kom også
til uttrykk i Grunnlova av 1814,
«Den evangelisk-lutherske reli-

Kristin Gunleiksrud Raaum på talarstolen i Sandane kyrkje.

42 Kyrkjeblad for Gloppen nr. 6, 2017

G

gion forbliver statens offentlige
religion». Men no er situasjonen
ein annan. Staten eig ikkje kyrkja
lenger. Kyrkja er sjølvstendig.
Posisjonen kyrkja har blant folket,
er sterk. Medlemstalet er ganske
stabilt, sjølv om prosentdelen av
dei som tilhøyrer kyrkja har gått
ned. Kyrkja er Noregs største,
landsdekkande, verdibaserte or-
ganisasjon. Det er ingen teikn på
at kyrkja er på veg ut av samfun-
net, men andre trusretningar får
sleppe til. Staten er ikkje lenger
konfesjonsbunden, men kyrkja er
grunnlovsfesta i Folkekyrkjepa-
ragrafen § 16 i Grunnlova. Kyrkja
vert verande som folkekyrkje og
vert understøtta av staten.

Raaum peika på at fleire politi-
karar har forstått kor viktig det
er å ta del i den kyrkjepolitiske
debatten. Såleis var statsminister
Erna Solberg på ein kyrkjekon-
feranse i Bergen som gjekk over
fleire dagar.

Ny vigselsliturgi
Kyrkjerådsleiaren peika på at
homofile og lesbiske no kan gifte
seg i kyrkja. I 2016 vedtok dei at
dei skulle starte arbeidet med ny
vigselsliturgi. Vi har to syn i kyrk-
ja når det gjeld dette punktet, og
det må vi leve med. Sjølv fortalde
ho at ho hadde jobba mykje med
spørsmålet ved bibelstudiar. - Eg
har gått ein lang veg, sa ho. Ho
var oppteken av at kyrkja er større
enn vår ueinigheit. Det som bind
er fellesskapen ved nattverdbor-
det, brødet og vinen. Folkekyrkja
er større enn ueinigheita.

Nedgang i talet på døypte
Det som bekymra kyrkjerådslei-
aren, var nedgangen i talet på
døypte. Det er evangeliet som er
viktig, at borna vert borne inn
til Guds nåde. Ei av våre viktigaste
oppgåver er å få snudd trenden med
ikkje å døype borna. Gravferdstala
er framleis høge. 90 % gravlegg sine
døde i kyrkjeleg regi.

Det gledelege er tala for kon-
firmasjon, som held seg høgt.
Humanistisk konfirmasjon har
ikkje øydelagt for kyrkja sin kon-
firmasjon, heller skjerpa interessa
mellom konfirmantane. 72 % av
folket er med i Den norske kyrkja.

Dei som er over 50 år er sterkast
representerte. 20-30-åringane er
dei som fell frå. Når så desse får
born, vert ikkje borna døypte.

Utmeldingar
40 000 melde seg ut av Den nor-
ske kyrkja i fjor. 99 % valde ikkje
å gjere det. - Eg har opplevd stor
lengsel etter å høyre til i kyrkja, sa
Raaum. - Eg trur mange har fått
med seg evangeliet. Så siterte ho
Ole Paus: «Evangeliet er det vik-
tigste budskapet i hele verden». -
Barnedåpen handlar om at vi blir
borne inn i Guds verd, forklarte
ho. Jesus snudde opp ned på
den moralske verdensordenen.
Systematisk løfta Jesus fram dei
svake og refsa maktpersonane.
Det var flott å sjå den nyutnemn-
de biskopen i Oslo, Kari Veite-
berg, dele ut roser ho hadde fått
som biskop til romfolk på gata. Vi
har ei forplikting til å spreie evan-
geliet til verdas ytterste grenser.
«Hvem orker se meg som den
jeg er og likevel kalle meg sønn»,
syng Ole Paus.

Kva er det kyrkja er?
Jesus møtte kvart einaste men-
neske med kjærleik. «Den som
lite vert tilgitt, elskar lite», minte
Raaum om. Jesus gir nåde,
verdigheit og barmhjertigheit.
Folkekyrkja er forplikta på møtet
mellom Jesus og menneska.
Gje nåde til menneska, gje eit
glimt av Gud. - Kyrkja er som
organisasjon ikkje så viktig, men
kyrkja er sett der for å gje glimt
av Gud. Det er det som driv meg
som kyrkjepolitikar, avslutta ho
foredraget med.

Spørsmålsrunde
Etter nok eit par musikkstykke av
Ralph Cupper var det høve til å
stille spørsmål. Men Cupper had-
de meir enn musikk på hjartet, så
han fortalde om diverse prosjekt
i England, og han var oppteken
av besøkstala ved gudstenestene.
Dette tok tid, så det vart ikkje den
heilt store debatten. Fleire viktige
spørsmål vart ikkje stilte. Ein kan
vel seie at forsamlinga var «snille»
med foredragshaldaren. Det er ik-
kje til å stikke under stol at kyrkja
er ganske splitta etter alt som har
skjedd dei siste åra, og det var
ikkje tema denne kvelden.

Reisekameraten din seier:
"Det var den draumen: Ut
på ferd skal du fara, høgt
og lågt ... Det meste stem-
mer så langt. Når du kjem
fram, kjem du att! Då veit
eg kvar vi skal!" Dermed
ber det litt vestover, opp
gjennom dalen som gav
rypenamn til den einaste
jenta som overlevde, der
Ragnar song salmar som
i gamle dagar, og der isen
har lange armar ned i byg-
dene. Men de kjem også
over og ned der flodbølgja
tok liv og la øyde, og kjem

dykk lett vestover, til Kris-
tisonen, opp lia, gjennom
skaret, vestom Veten, over
elva og ut til kyrkja som ik-
kje ligg på den garden som
namnet skulle tyde på. Då
forstår du og kva det tyder:
Når du kjem fram, kjem du
att.

Men skal du kome vida-
re, må du finne kva som er
bokstaven på plassen etter
den siste du fekk, eller slå
opp den første julesalmen
med kvensk tekst og finne
bokstav nummer tre i nest
siste linja i andre verset.

43nr. 6, 2017 Kyrkjeblad for Gloppen

Julestemning
nok til alle

AV EMILIE LARSEN EVEBØ

Eg ser opp på dei firkanta
boksane med velkjende motiv inni.
Dei heng der på den ukjende, lilla
veggen, og eg kjenner eg får mest
lyst til å berre rive ned alt saman.
Alle smila der, dei verkar så falske

her i dei nye omgivnadene, alt er
så feil.

”Maja, kan du kome og bere inn
dei siste kassene frå bilen? Dei
skal inn på kjøkkenet.” Eg lèt vere
å svare, men går bortover det

raudbrune teppet, ned trappa,
forbi alle pappkassene merka med
ulike rom, og ut til flyttebilen. Det
er frose i bakken, men den første
snøen er enno ikkje komen. Det er
ikkje så nøye om vi kjem på plass

til jul, den koselege stemninga er
nok ikkje å finne her uansett.

Inne i stova har mamma teke til
å setje opp juletreet allereie, plas-
tikk så klart. Det var visst enklare
det, med tanke på flyttinga.

Den unge forfattaren av dette stykket er Emilie Larsen Evebø. Ho har allereie fått prisar og mange godord for ting ho har skrive.

44 Kyrkjeblad for Gloppen nr. 6, 2017

”Vil du bli med inn til sentrum
og kjøpe gåver i morgon, Maja?”
Ho ser forventningsfult opp på
meg, tek ei pause frå pyntinga.
”Kva skal vi med gåver? Overflatisk

materialisme kan ikkje dekkje over
den manglande stemninga. Start
med eit skikkeleg tre.” Eg kjen-
ner irritasjonen veks seg større
og større inni meg, og eg forlèt
rommet, trass i både mamma og
pappa sine forsøk på å snakke
med meg.

Ute på trappa set eg meg på
den blå trebenken. Dunjakka ligg
som ei heit dyne rundt meg, den
vernar meg frå omverda for ei lita
stund. Eg studerer frostrøyken
som kjem for kvart utpust, og eg
lèt att auga. Lener hovudet bak
mot veggen, og lèt kulden omfam-
ne meg. Slike augneblinkar er så
mykje meir verd enn dyre gåver
som ingen har bruk for.

Inne frå huset høyrer eg mam-
ma og pappa rope og krangle om
prioriteringar av pengar, korleis
dei skal få råd til alle gåvene, og
korleis huset skal sjå så plettfritt
ut som mogeleg til den store jule-
kvelden. Hadde dei berre sett kor
uviktige desse tinga faktisk er, at
ingen andre enn oss tre får sjå at
huset er i uorden, og at det finst
så mykje viktigare enn materielle
gåver.

Irritasjonen og håplausheita
vert ein stor, kald, isklump inni
meg, og eg spring. Spring utan mål
og meining. Spring så raskt beina
greier. Bortover grusgangen,
oppover mot skogkanten. Eg slit
med å halde meg oppe utan å gli,
og eg kjenner kulden riv i lungene
mine. Det er skymt ute, og eit tynt
tåkelag har lagt seg over skogen.

Eit stykke innover på stien stop-
par eg opp, og eg kjenner at eg
har gløymt å puste ei stund, så eg
set meg ned og hiv etter pusten.
Støttar meg til ein furustubbe så
eg ikkje skal kvelve. Den herlege
lukta av barnål trengjer seg opp i

Kart er fine greier, og etter mat og
ei god natts søvn set de dykk på
toget som startar eitt minutt på ti.
Då har de tid til ein god frukost om
bord, til de skal gå av kvart over
høgmessetid. Bussen til steinkyrkja
de skal til, går om ti minutt, så det

B
rekk de fint. "Det er litt artig at kyr-
kja heiter det same som han som
måla Eid kyrkje", seier du. "Ja, og
det same som kommunen ho låg i
før", svarar kyrkjetenaren som mø-
ter dykk på kyrkjetrappa. De spør
etter skatten i kyrkja, og får svaret:

"Skatten framfor bordet er no flyt-
ta til museum i Bergen, så verd-
fullt som det er. Det skildrar Kristi
liding, og DET er kyrkja sin store
skatt! Men reis no i Kollens spor,
lenger inn i ein fjord, og gå inn den
vakraste kyrkjeportalen mellom

Bergen og Nidaros, så finn de nok
vegen vidare.» Bruk namnet på
den kyrkja de står ved no til å finne
rett bokstav. Og er det vanskeleg,
kan de slå opp vers tre på salme
nummer 49 og finne første bokstav.

nasa mi, og då eg ser opp får eg
auge på røyk. Eg tenkjer først at
det må vere bålrøyk, men kjem
på at eg ikkje har sett spor etter
andre på stien.

Etter å ha gått litt lenger innover
skogen, får eg auge på ei lita, raud
hytte med røyk frå pipa og lys i
vindauga. Utanfor er det hengt
opp lenkjer med julelys, og ein
hellelagt sti tek meg til ei vakkert
utsmykka tredør. Utan å tenkje
meg om løftar eg den frosne han-
da mi, og bankar forsiktig på.

Berre nokre sekund går før
døra opnar seg, og ei smilande
dame, rundt sytti år, viser seg. Ho
gir meg eit breitt smil, og det lyser
omsorg og velvilje av heile dama.

”Heisann! Kva kan eg hjelpe deg
med, jenta mi?”

”Eg berre såg røyken frå pipa di
då eg gjekk tur i skogen her, og vil-
le sjå kvar den kom frå.” Eg angrar
litt på at eg trengde meg på, og
ser beskjeden ned i bakken.

”Er det du som har flytta inn i
huset nede på flata? Kom inn, kom
inn, du ser jo heilt forfrosen ut!”
Ho tek eit steg til sides og vinkar
meg ivrig inn med armen. Eg har
lært at eg ikkje skal høyre ukritisk
på framande, men hytta er så
varm, og dama ser jo ikkje farleg ut.

Sofaen hennar er liten og mjuk,
og plassert rett framfor peisen.
Over meg har eg fått eit heime-
strikka pledd, og ein stor kopp
kakao. Ho set seg ved sida av meg,
og finn fram strikketøyet sitt.

”Eg heiter Gjertrud forresten, så
kjekt å få helse på deg!” Ho nikkar
og smiler, eg trur eg aldri har møtt
nokon så imøtekomande som
henne.

”Eg heiter Maja, du har det
svært koseleg her.” Eg tek ein
sup av kakaoen, den minner meg

straks om heime.
”Takk, eg synest det er viktig å

ha det koseleg rundt seg, sjølv om
her ikkje er så stort då. Det var
difor eg flytta inn hit i skogen, for å
kome litt bort frå alt maset. Er de
komne på plass i huset enno?”

”Nei, vi held framleis på å pakke
ut. Vi kjem nok ikkje på plass til
jul.”

Ho må ha sett at eg såg skuffa
ut, for ho legg den eine handa på
ryggen og stryk meg forsiktig.

”Det ordnar seg skal du sjå, gå
heim du no, før du blir sakna.” Vi
reiser oss, og ho følgjer meg til
døra.

”Hugsar du vegen til hytta mi
no? Du er alltid velkomen her.” Ho
gir meg ein varm klem, og vinkar
meg av garde.

Morgonen etter blir eg vekt av
pappa som kjem inn på rommet
mitt.

”Veit du kven Gjertrud er, Maja?
Ho var her nettopp og inviterte
oss til å feire jul hos henne. Sa at
det kunne vere velkomstgåva vår.”

”Gjertrud er ei kjempekoseleg
dame eg møtte i skogen i går, ho
bur der inne. Skal vi dit?” Eg ser
forventningsfult opp på pappa.

”Tja, julaftan er i morgon, og vi
har verken ekte tre, gåver eller rib-
be. Vi har ingenting, Maja, det blir
ikkje noka julefeiring her.”	

Ettermiddagen tjuefjerde de-
sember går vi alle tre saman inno-
ver skogen. Jakkene våre er dekte
av snøkrystallar i alle mogelege
fasongar, og inne i hytta ventar eit
sjølvhogd juletre, juleribba står til
damping, og under treet ventar
heimestrikka sokkar til heile gjen-
gen. I døra møter Gjertrud oss
med julestemning nok til alle.

45nr. 6, 2017 Kyrkjeblad for Gloppen

Vi var der, i lag med ei fin samling andre
spente konsertlyttarar, men kyrkja har plass
til fleire, og dei som ikkje var der, gjekk glipp
av ei fin, velredigert og velklingande kvelds-
stund. Det har vore nemnt før, men vi gjentek
det gjerne: Sandane kyrkje er eit glimrande
konsertlokale! Ikkje minst mindre ensemble
får god støtte av rommet.

Distriktsmusikarane var representerte med
Otto Ose, fiolin, Henrik Silfverhielm, cello,
Tone Støylen Holgersson, orgel og Ann-
Margrit Silfverhielm, vokal. Dei musiserte og
kommenterte oss gjennom dei eldre epokane
i europeisk musikkhistorie. Kommentarane
var saklege og avgrensa, og såleis med og
krydra den musikalske opplevinga. Godt
samspel av høg kvalitet!

Seks elevar frå kulturskulen var òg med og
gjorde konserten spennande og opplevinga
større. Sjølv med stor spreiing i alder, frå
tidleg skulealder til unge vaksne, vart deira
innslag ein viktig del av konserten. Både
instrumentale og vokale prestasjonar heldt
høgt nivå. Vi vågar likevel å nemne to av elevane
spesielt: Rebekka Vereide Kroken, vokal og

Gunnhild Nesgård, cello, utmerka seg. Og
merk: Dette er ingen minus i margen for dei
andre, som nok kan komme like langt med
alder og erfaring. Å våge å stå fram på ein
slik konsert er heller ingen liten prestasjon i
seg sjølv. Vi har all grunn til å vere stolte og
takksame for det arbeidet Gloppen kultur-
skule gjer og har gjort i over 40 år.

Bildenr. 1) Solosong av dei unge talenta Ane
Fitje Woxen og Marie Hjelmeset.

Bildenr. 2) Gunnhild Nesgård imponerte
på cello. Her er ho i samspel med læraren sin,
Henrik Silfverhielm.

Bildenr. 3) Ann-Margrit Silfverhielm under-
viser Rebekka Vereide Kroken i song, og denne
kvelden fekk publikum høyre eit flott resultat
av deira samarbeid.

Bildenr. 4) Sunniva Nyheim og Julia
Jordanger Loen vert akkompagnerte av Tone
Støylen Holgersson.

Bildenr. 5) Otto Ose er ein allsidig musikar.
Her trakterer han fiolinen saman med Henrik
på cello.

Prestasjonar
på høgt nivå

Sandane kyrkje fredag 3. november
TEKST OG FOTO: HUGLEIK ALMENNING

5

4

1

2

3

46 Kyrkjeblad for Gloppen nr. 6, 2017

I Gloppen har vi sans for feiringar, og det
treng ikkje gå så lang tid før vi tek i bruk
ordet jubileum. Sandane kyrkje er alle-

reie blitt 20 år, og ei markering måtte sjølvsagt
til. Når soknerådet inviterte til jubileumsfei-
ring, og til og med lova kyrkjekaffi med skik-
keleg gode kaker, var ikkje folk tungbedne.
Mange av dei hadde delteke med innsamling
av pengar og dugnadsarbeid i byggjeperio-
den for over 20 år tilbake, og har derfor fått
eit varig og nært forhold til denne kyrkja.
Dei som kom til gudsteneste allereie klokka
10:30 søndag 19. november, vart møtte med
frisk lovsong. Det var Lovsongsgruppa som
slo an tonen for gudstenesta med frisk song
og musikk.

- Vi feirar med stor glede, sa sokneprest Vi-
dar Bjotveit. Sandane kyrkje har betydd svært
mykje for mange menneske og grupper, og vil

Sandane kyrkje
- ein ung jubilant

TEKST OG FOTO: GUNN HOLE

halde fram med å gjere det. Vi gler oss også
fordi vi har det så inderleg godt på alle måtar
her i Gloppen, men ser vi på tilhøva i andre
delar av verda, kjenner vi på ei uro. Mennes-
keverdet er trua på mange område, så vi må
slå ring om det, understreka presten.

I kyrkjelydsdelen var det dekka til kyr-
kjekaffi. På storskjerm kunne vi sjå bilde av
dugnadsfolket i arbeid frå dei første spade-
taka vart tekne, samt glimt frå dei tidlegaste
arrangementa. Harald Aske gav ei orientering
om arbeid og dugnadsfolk frå 20 år tilbake,
og ikkje overraskande dukka han sjølv opp
på mange av bilda, i noko yngre utgåve. Kyr-
kjeverje Kurt Djupvik understreka kor viktig
det er å få med kommande generasjon. Hans
ønskje var at Sandane kyrkje også i åra fram-
over må vere ein stad der menneske får møte
bodskapen om Guds kjærleik.

Om Sandane kyrkje

Kyrkjelydsbygget vart reist på dug-
nad av innsamla midlar, og den første
gudstenesta der var halden palm-
esøndag 8. april 1990. Seinare vart
kyrkjedelen bygt, også her vart det
lagt ned mykje dugnadsarbeid, men
det vart naudsynt å leige inn profes-
jonell byggmeister. Våren 1997 stod
bygget ferdig, og 8. mai 1997 kunne
ein halde vigslingsgudsteneste for
Sandane kyrkje. I 2017 stod ny ad-
ministrasjonsfløy ferdig. Les meir om
dette i Kyrkjebladet nr. 3 2017.

Harald Aske var sjølv mellom dei mange aktive i dugnadsgjengen, og orienterte gjerne om byggjeperioden.

47nr. 6, 2017 Kyrkjeblad for Gloppen

Andre juli 1950 vart det av-
duka ein stein på Bakken i
Hope i Hyen. Denne stei-

nen hadde dei funne i Veslebot-
nen lenger oppe i Hopsdalen, og
arbeidet med å hente han fram og
få han reist hadde vore leia av Ga-
briel Holme. I jubileumsheftet for

Hyekyrkja i
mellomalderen

TEKST OG FOTO: STEFFEN BIRKELAND HOPE

Hyen kyrkje frå 1976 står det for-
talt at steinen står ein meter "ned
i jorda og med jarnarmering", og
at han er kring fem meter høg.
Sjølve avdukinga var ei stor mar-
kering med gudsteneste ved prest
Johnny Bakke. På slutten av åttita-
let vart steinen vaska årleg av Ola

Hope. På steinen kan ein framleis
lese innskriftene frå då han vart
reist: På sida som vender ned mot
Straume - og som kan reknast som
baksida - står det "Reist av Hyen
Kyrkjelyd 1950". På framsida står
det øvst ein kross, nedst står det
"Guds ord det er vår fedraarv" et-

ter ein salme av Elias Blix, og midt
på står det "Minne om hyekyrkja i
millomalderen".	

Det er lite vi veit om kyrkja som
tente som soknekyrkje for hyara-
ne utetter mellomalderen. Vi veit
ikkje når ho vart reist, vi veit ikkje
når ho gjekk ut av bruk, og vi veit

48 Kyrkjeblad for Gloppen nr. 6, 2017

ikkje når kyrkjebygget forsvann.
At kyrkja stod på Hope er truleg
fyrst nemnt av J. Kraft i band fire
av Topografisk-Statistisk Beskri-
velse over Kongeriget Norge frå
1830. Ei slik plassering passar
godt overeins med det mellom-
alderske kyrkjelandskapet, kor
meininga ofte var at kyrkja skulle
vere synleg for dei tilreisande. På
Bakken i Hope var kyrkja synleg
for dei som kom vegen ned dalen,

og også for dei som kom vegen
oppetter Hopsvatnet. I tillegg pas-
sar ei plassering på Bakken i Hope
med stadnamnet Kirkjevikja ned-
anfor Bakken, samt at det på Hope
budde ein Ivar Presteson på fyrste
halvdel av 1300-talet, som var
mottakar av ei testamentgåve frå
ei Unna, mor til Ragnhild. Dette
vert nemnt i eit brev frå biskop
Audun si regjeringstid, som betyr
at det hende ein eller annan gong

mellom 1314 og 1330 (sjå Diplo-
matarium Norvegicum band XV,
nummer 10).

Denne Ivar Presteson kan vere
son til den einaste hye-presten vi
kjenner til frå mellomalderske
kjelder, nemleg Hallstein. Fyrste
gong vi høyrer om Hallstein er i
eit brev frå biskop Arne av Ber-
gen, som var på visitas i området
i 1308. Det var på denne tida fem
prestar i det området vi i dag kal-
lar Gloppen kommune, og desse
fem var Sigvat på Vereide, Bård på
Reed, Steinar på Austrheim, Kol-
bein på Gimmestad og Hallstein
i Hyen. Det var på Gimmestad at
biskop Arne losjerte då han skreiv
brevet sitt i 1308. I dette brevet
refsar biskopen dei fem prestane i
området, fordi dei alle hadde teke
seg elskarinner, det vi i dag kallar
prestekoner, og som biskop Arne
med sin kyrkjelatin kalla konkubi-
ner. Å halde elskarinner var i strid
med kyrkjeleg lov og rett på den
tida. Ettersom biskop Arne var
godt utdanna i kyrkjerett såg han
svært strengt på slike lovbrot. Bi-
skopen gav klar beskjed om at pre-
stane måtte offentleg skilje seg frå
elskarinnene sine og oppgje det
han kalla carnale commercium,
altså kjøtets handel. Om dei ikkje
gjorde det innan fem dagar frå dei
mottok beskjeden, ville dei verte
lyste i bann. 	

Etter alt å døme skilde Hallstein
seg frå elskarinna si, for han duk-
kar opp att i kjeldene som prest i
Hyen to år seinare.

På dette tidspunktet hadde
prest Sigvat på Vereide døydd,
og dei andre prestane i Gloppen
har sendt eit brev til biskop Arne
der dei ber om at kyrkjegodset til
Vereide må delast opp mellom dei
andre kyrkjene, for dei har for få
inntekter og er for fattige til å ta
imot biskopen neste gong han er
på visitas. Biskop Arne svarar dei
i eit brev frå Bergen datert sjet-
te november 1310. I dette brevet
vert det fastslått at Vereide kyrkje-

gods ikkje skal delast opp, men at
presten på Vereide frå no av skal
betale ei årleg avgift til presten i
Hyen, fordi Hyen var det fattigaste
prestegjeldet i området. 	

Nettopp det at hyekyrkja var
den fattigaste av kyrkjene i om-
rådet, gjev oss eit lite grunnlag
for å fylle ut nokre av dei mange
detaljane som framleis er ukjende
når det gjeld kyrkja og kyrkjelivet
i mellomalderens Hyen. Fyrst og
fremst kan vi vere sikre på at kyr-
kja var ei stavkyrkje, det vil seie at
ho var bygd i tre med stolpar, også
kalla stavar, som berande struk-
tur. Ho var neppe korkje særleg
høg eller romsleg. Golvet var mest
truleg eit jordgolv, og inne i kyrkja
måtte kyrkjelyden truleg stå under
gudstenesta. Kyrkjerommet var
mørkt, og dei viktigaste ljoskjelde-
ne var gluggar i veggen som kunne
opnast ut til dagsljoset. Det er mo-
geleg at presten nytta kjerter, altså
voksljos, til enkelte festdagar som
under påskefeiringa, men ei fattig
kyrkje ville ikkje ha råd til å bruke
kjerter ofte, ettersom dei var dyre.
Om kyrkja hadde ei kyrkjeklokke,
var ho etter alt å døme hengt opp
i eit lite klokketårn attmed sjølve
kyrkja, slik praksisen var for stav-
kyrkjer i mellomalderen.	

Det er i dag ikkje noko spor att
etter kyrkja som stod på Bakken i
Hope. Det som ein gong har vore
av murverk eller steinarbeid, som
til dømes gravsteinar, har nok
blitt nytta i murverk på gardane
på Hope oppetter hundreåra. Det
vert til dømes fortalt om at då dei
la vassrenner for å drenere bøen
nedanfor der minnesteinen står
i dag, nytta dei ei steinhelle med
innskrift på, og denne innskrif-
ta var rekna for å vere skriven på
latin. Kanskje vi ein gong får vite
meir om der nokon gong vert ut-
ført arkeologiske undersøkingar i
området, men inntil vidare er det
Hallstein Prest og tida hans vi veit
mest om i hyekyrkja si historie i
mellomalderen.

Litteraturliste
Anonym, Hyen Kyrkje 1876 - 1976, utgjeve av Hyen Sokneråd, Solglimt A.s, Sandane, 1976
Diplomatarium Norvegicum, band III, nr. 74 og nr. 91, og band XV, nr. 10
Sandal, Per, Soga om Gloppen og Breim, band I - Frå dei eldste tider til om lag år 1800, utgjeven av Gloppens Sparebank, Solglimt Trykkeri A.s, Sandane, 1978
Sandal, Per, Soga om Gloppen og Breim, band III - Gardar og ætter, utgjeven av Gloppens Sparebank, Solglimt Trykkeri A.s, Sandane, 1988

49nr. 6, 2017 Kyrkjeblad for Gloppen

Kyrkjetenaren gav dykk eit nytt kart,
og de fylgjer ruta nordover og kjem
tilbake dit de gjekk av toget. Men
de skal over eit fjell som enno ikkje
har den tunnelen dei gjerne vil ha,
gjennom bygda med tre kyrkjer og
eitt fengsel og endå lenger. Ute på
neset ser de ein høg mann medan
de ventar på ferja. "Eg kjende ein
annan med same namnet", seier
du, "men han dreiv som målar-
meister i gamlehandelslaget på
Sandane." "Skal de sitje på i min
raske båt?» seier ein kar. "Eg skal
langt inn i fjorden, heilt til endes der
Noregs høgste fjellovergang på bil-
veg går opp frå fjorden". Det går så
det susar og skvett forbi ei gammal
steinkyrkje i bygda i utkanten av
fylket, men med sentrale funksjo-
nar, der han Nils R. og hadde si
tid, vidare forbi ferjekaia som ikkje
har anna enn to hol som veg, og
tek til venstre mot nord inn i nes-
te fjord. På høgre hand ser de spir
og drakehovud, og veit at der ligg
den eldste av dei alle, av den slags
kyrkjer. "Her har fjorden namn etter
kommunen han ligg i," seier føra-
ren. På nordsida av fjorden ser de
no den kyrkja de skal til, og de ber
om å få gå av.

Bokstaven som gjeld, er den andre
i kommunenamnet, eller Salmebo-
ka nr. 28, i 1533 omsett av, andre
bokstav.

K

Vis oss, Herre, din mildhet.
La oss, som er skapt i ditt bilde, bli likedannet med den.
I vår egen styrke kan vi ikke etterligne Din storhet,
kraft og ære.
Det sømmer seg heller ikke for oss å prøve å få det til.
Men din barmhjertighet når fra himlene
gjennom skyene og ned til oss på jorden.
Som et lite barn har du kommet til oss
og gitt den evige kjærlighetens gave,
den som er størst av alt.
Kjærtegn oss med Dine små hender,
omfavn oss med Dine små armer,
og gjennombor våre hjerter
med Din stille og vakre gråt.

St. Bernhard av Clairvaux (1090-1153). Omsett til norsk av Eyvind Skeie, jula 2012.
Fotoillustrasjon: Gunn Hole.

Bønn ved juletid

50 Kyrkjeblad for Gloppen nr. 6, 2017

Kjartan Slettemark vart
fødd 06.08.1932 i Naust-
dal og døydde 13.12.2008

i Stockholm. Han hadde slekt i
Eimhjellen i Hyen. Og han var ein
av dei mest særmerkte kunstnara-
ne i Norden.

Vietnam-bildet hans frå 1965
rørte ved eit svært kjenslevart
tema. Biletet vart utsett for hær-
verk og fekk politivakt.

Frå 1982 brukte han ofte tørka
blomster, ikkje sjeldan saman med
plastmontasje i bilda sine. Ver-
ka hans er ofte samfunnskritiske
med eit mytologisk symbolspråk,
ope for fleire filosofiske, religiøse
og psykologiske tolkingar.

Då han stilte ut sine bodies i

Kjartans bøn
TEKST: OLAF SIGURD GUNDERSEN

FOTO: GUNN HOLE

Vereide kyrkje, fall det naturleg å
tenkje på den krossfeste Kristus.
Det var noko Slettemark sa seg
glad for. Ein olsokkveld i Vereide
kyrkje song han «Hellig Olav stod
ved fjorden med sin hær», alle
versa. 70-årsdagen i Instedalen i
Naustdal vart avslutta med «Fager
kveldsol smiler». Ei hending som
fleire Oslo-journalistar omtalte
som «eksotisk».

Rørt fortalde Slettemark at han
ein gong på ei kunstutstilling såg
eit gammalt bilde der jomfru Ma-
ria held Jesus som barn og lyfter
han fram. Som i eit syn såg han då
seg sjølv i Maria sin skapnad, og
oppgåva hans var å lyfte fram det
som ingenting er. Dette fekk my-

kje å seie for kunsten hans.	
Dei tre bilda som heng i Sanda-

ne kyrkje kalla han BØN. Dei er
inspirerte av tibetanske bønetep-
pe. Bildet til venstre er djupt raudt
og har i seg mjuke former. Bønene
våre spring ut frå kjærleik. Vi ber
for dei vi er glade i.

Det ytst til høgre kan minne om
eit ope sår, meir oransje-raudt.
Der finn vi skarpe former. Vi ber
ut frå smerte, slik Job gjorde.

Bildet i midten er gyllent, som
ein lovsong. Vi ber ut frå glede. I
det kan vi også, når lyset fell slik,
ane eit andlet, eit såkalla «ikkje av
hender»-bilde.

Alle tre bilda er overstrødde av
frø, som står for håp. Når du ber,

er det alltid håp.
Kjartan Slettemark sette stor

pris på at desse tre bilda fekk plass
i Sandane kyrkje. Det var også
Havsteen Mikkelsen, som laga
glasmosaikken over, glad for.

Mange ser kanskje berre det
dekorative i bilda, og det er heilt
greitt. Det er ikkje nødvendig at alt
må tolkast slik at det får ei djupare
meining. Ei fillerye kan vere vakker
utan å ha ei meining. Det absolutt
gode er berre godt for seg sjølv. Det
er ikkje godt fordi det fører til noko
spesielt, det er berre godt.

Kjartan Slettemark står og ser
på bilda som er hengde opp på
altarveggen og seier: «Med kunst
skal vondt fordrivast.»

51nr. 6, 2017 Kyrkjeblad for Gloppen

Dette kan kanskje høyrast ut
som eit paradoks: Martin
Luther er kjend for sine

mange salmar, men salmane hans
er ikkje så godt kjende lenger. I
starten av reformasjonen derimot,
var det ikkje minst salmane hans
som bar reformasjonen fram. I vår
salmebok finst 13 salmar av Luth-
er, og fire som han omsette til tysk

Julesalmar av
Martin Luther

TEKST: ANDERS RINDE

frå latin. To av desse er julesongar.
Ingen av dei blir mykje brukt hjå
oss lenger, og for mange er dei
kanskje heilt ukjende?

Frå høge himmel kjem eg ned
(NS nr. 32)
Denne julesalmen står første
gong på trykk i Klugs songbok i
1535. Songen er ei dramatisering

av juleevangeliet i Luk 2, heilt i
tråd med den mellomalderske
juleskikken som var i bruk i kyr-
kjene på Luthers tid: Framfor al-
teret stilte dei opp ei julekrybbe,
og rundt stod dei ulike personane
som er omtalt hjå Lukas, også okse
og asen. Maria og Josef syng ein
vekselsong der Maria ber Josef om
å vogge barnet, og koret eller ein

forsongar stemmer i. Seinare føl-
gjer prosesjonar som representer-
te gjetarane og vismenn frå aus-
ten. Det kunne også vere barn og
unge som dansa ringdans rundt
julekrybba medan kyrkjelyden
song julesongar. Luther såg ikkje
minst den pedagogiske verdien i
denne tradisjonen, og ville gjerne
halde på han. Han ytte også sitt

52 Kyrkjeblad for Gloppen nr. 6, 2017

eige bidrag til dramatiseringa ved
å dikte denne barnesongen.

Songen kom inn i den første offisi-
elle dansk/norske salmeboka i 1569
(Hans Thomissøn) og har sidan blitt
med i alle offisielle salmebøker. Han
stod også i Nynorsk salmebok, og
som dublett både i 1985-salmeboka
og i vår nyaste frå 2013.

Originalen har 15 vers, 11 av dei
er med i vår salmebok. Tanken er
at ein forsongar, ev. eit kor, syng
dei fem første versa (engelen), og
kyrkjelyden stemmer i frå vers 6:

Så lat oss alle fegnast då
med hyrdingar i fylgje gå
og sjå det frelses-under stort
som Faderen for oss har gjort.

Då salmen vart offentleggjort i
1535, var det til ein annan melodi
enn den vi brukar i dag. Det er ein
melodi som Ludwig Senfl brukar i
ein seksstemmig sats til ei danse-
vise: «Mit Lust tritt ich an diesen
Tanz». I 1550 kom Valentin Vogts
«Geistliche Ringeltänzen» (Ånde-
lege ringdansar) ut med same me-
lodi og med Luthers tekst. Også
i ei songbok frå 1555 (Valentin
Triller) var Luthers tekst med til
denne melodien.

Melodien i salmeboka er utan tvil
av Luther, men vart altså ikkje laga
samtidig med teksten. Den er først
utgjeven i 1539. Begge melodia-
ne vart sannsynlegvis brukte om
kvarandre i samtida, før Luthers
melodi utkonkurrerte den andre.

Du vere lova, Jesus Krist
(NS nr. 31)
Opphavet til denne salmen frå
1523 er ein julesekvens frå mel-
lomalderen og ei tysk (plattysk)
såkalla «leise». Det heitte slik for-
di kvart vers vart avslutta med eit
Kyrie-eleis. Julesekvensen er slik:

Grates nunc omnes reddamus,
Domine Deo
qui sua nativite
nos liberavit
de diabolica potestat.

Huic opportet ut canamus
cum angelis semper:
Gloria in excelsis!

Sekvensen er ei oppmoding om
å takke Herren Jesus som ved sin
fødsel har fria oss ut av djevelens
makt. Derfor skal vi alltid og sa-
man med englane, synge; Ære
vere Gud i det høgste.

Den andre kjelda skal finnast i
eit manuskript på plattysk i Det
kongelege danske bibliotek i Kø-
benhavn. «Louet sistu jhesu christ

Av kartet kan de sjå at det
er sjø mellom Håkon sin
festsal og kaia de står på.
De prøver å finne ein båt
som kan ta dykk over, og
de finn den første elektriske
skyssbåten, som går att
og fram sitt vesle havstyk-
ke heile dagen. De går om
bord, og på overfarten ser
de at folk kan kome seg
til fjells både på skinner
og gjennom korg i lufta.

L
Men de hugsar biskopen
sine ord og går glatt forbi
både Håkon sin festsal
og Eirik sitt tårn, og finn
kyrkja som har namn etter
ei kvinne.

Første bokstaven i namnet
på kyrkja er nøkkelen til å
finne framhald på reisa.
Står du fast, slår du opp
nr. 38 og finn første bok-
stav.

dat du hute boren bist» (osv.). Det
første verset hjå Luther er faktisk
ei ordrett omsetting av leisa.

Akkurat som leisene frå mel-
lomalderen, sluttar Luther også
kvar strofe med Kyrie-eleis. Då
Grundtvig omsette salmen til
dansk, endra han dette til «O Gud,
skje lov», medan Landstad sette
inn eit halleluja. Og slik er det
blitt i alle seinare norske salme-
bøker.

Ifølgje Norsk salmeleksikon (2011)
er melodien registrert i Medin-
gen i Tyskland (Niedersachsen)
ca. 1460. Han er lett omarbeidd
av Luther og Walter. I Norge finst
det oppteikna fleire folketonar/
variantar til salmen.

Luther og melodiane
Det har heilt fram til vår tid blitt
diskutert kor mange av melodiane
til Luthers salmar som faktisk er
laga av Luther.

På slutten av 1500-talet hadde
Luthers namn ei magnetisk evne
til å tiltrekkje seg både tekstar og
melodiar. På det meste skal Luther
ha laga melodi til 137 salmar. Det
er altfor mange. Det nyaste ansla-
get (1985) er 14, og i tillegg 10-
12 andre som er omarbeidde av
Luther. Grunnen til at ein har vore
usikker, er at melodiar på den tid
vart rekna for felleseige. Kven som

hadde laga dei var uvesentleg, og
berre dei som arrangerte melodi-
ane f.eks. for fleirstemt song, vart
rekna som komponistar.

Det kan høve her å peike på ein
seigliva myte når det gjeld Luther
og musikken. Ein myte som er
blitt repetert no i jubileumsåret
(og protestert på), går ut på at
Luther henta fleire av melodiane
til salmane sine frå øl-buler og
drikkeviser. Med slike påstandar
følgjer det aldri med eksempel.
Naturlegvis, for hittil har aldri
nokon funne slike eksempel.
I eit brev (til Georg Spalatin)
skriv Luther derimot: «Nye, mote-
riktige, elegante toner så jeg helst
at man unngikk. For å vinne
mengden, må man velge enkle og
kurante, men samtidig sobre og
treffende uttrykk, og meningen
skulle være klar og nærmest mulig
salmen» (sitert etter H. Skaadel).

Om det er vanskeleg å finne drikke-
viser som har levert melodi til
Luthers salmar, er det desto lettare
å finne eksempel frå det gregori-
anske meloditilfanget som er blitt
førelegg eller mønster for Luther.
Det er nok å nemne melodien til
«Vår Herre Krist i dødens band»,
NS nr. 187. Her har Luther laga
ein melodi etter ein påskesekvens
frå 1000-talet. Luthers gode ven
og samarbeidspartnar Johann
Walter står for den siste finpussen.

Måleriet ovanfor viser Luther som
spelar lutt, kona Katharina von Bora
og borna som syng, samt vennen
Philippus Melanchthon. Gustav
Spangenberg, 1866.

53nr. 6, 2017 Kyrkjeblad for Gloppen

Denne gongen har vi bladd oss tilbake til
julenummeret frå 1983. Jorunn Eide hadde
teke turen til ein av gardane i Breim for å
høyre om korleis dei førebudde og feira jul.
Høgt og fritt, lunt mellom skogkledde
knausar og kollar, ligg Høygards-grenda.
Eit og anna lys blinkar mellom furuleggane,
og ein bleik månesigd glytter fram bak
drivande skyer og speglar seg i Breimsvat-
net, langt der nede. Her var tonekunstnaren
Gabriel Reed sitt rike. Og det kunne gjerne
vore i denne grenda Jakob Sande hadde fått
inspirasjonen til den vakre julesalmen sin.

Vi leita oss fram til garden Kollbotn, der
Kyrkjebladet får ein førjulsprat med Kari og
Hans. - Vi har høyrt at de held på tradisjo-
nane her ute, og at julesongane har ein brei

Frå minneboka

Det lyser i stille grender
TEKST AV JORUNN EIDE, DESEMBER 1983

TILRETTELAGT AV HARALD ASKE

plass i dykkar julefeiring. – Ja, seier Hans, -
ein av fordelane ved å bu i utkantstrok er at
vi får ro til å halde på vår eigen rytme både
i kvardag og helg. Og song og musikk har vi
alltid vore glade i her i huset.

Kari fortel at dei har prøvt å ta vare på det
beste frå kvar sin heim – halde på tradisjo-
nane heilt sidan borna var små. - Men ta
no ikkje oss fram som noko eksempel slik,
seier ho. - Men vi har då hatt den glede at
no når barneflokken på sju er vaksne og
spreidde rundt land og strand, så søkjer dei
alltid heimatt her i juleferien, så sant det let
seg gjere. Og når alle er vel heime og vi er
samla til det første julemåltidet, ja, då kjen-
ner vi oss rike, og glede og takk stig opp til
vår himmelske far.

Åra har rulla så fort. Tykkjer ikkje det er
lenge sidan vi hadde borna rundt oss kvar
dag. Då var her ikkje stilt i stovene. Og lenge
før jul sette dei ein furukvist ned i ein skam-
mel og slo ring rundt. Julesongane vart dei
aldri trøytte av å lære og øve på. Mang ei ko-
sestund hadde vi òg med å lage julegåvene
sjølve. Det var ikkje så mykje pengar å kjøpe
for då. Når veslejulaftan kom, for borna i
rad og rekkje med far og bestefar til skogs
etter juletre, medan eg var heime og tok
siste finpussen på kleda og i huset. Kaker,
lefser og gombe var ferdig i god tid føreåt.
Vi var 10 menneske til bords, så då skulle
det mykje mat til. Enno ser eg for meg
badestampen i gamlestova, veslejulaftan
om kvelden, der alle i tur og orden måtte
opp i. Julaftan var det helg frå morgonen

Juletregang på Kollbotn ca. 1970.

54 Kyrkjeblad for Gloppen nr. 6, 2017

Juletrehogst på Kollbotn. Lars Kollbotn
med øksa, Ingebrigt, Olina, Kjersti,

Anne Karin og Haldis Kollbotn ser på
arbeidskaren. Året er 1962 eller 1963.

av. Borna fekk «mat på senga», og så var
det på med penkleda. Til julefrukost klok-
ka 11 kom far min frå Jordanger på besøk.
Mange mjuke, gode pakkar hadde han med
i ryggsekken – frå flittige bestemorhender.
Medan far tok oppvasken, fylgde borna og
eg han på heimveg. Då var vi alltid ein tur
innom Martin-stova, gav oss tid til å prate
og hadde med julegåver. No er både far og
Martin borte, men det er kjære minne.

Juleposten les vi aldri på «forskot». Den tek
vi vel vare på til ei kosestund om ettermid-
dagen. Elles får fjernsynet kvile i kråa si på
slik ein dag. Og medan lukta av saueribbe
og pølse varslar menyen i femtida, stig gle-
da og forventninga etter som dagen hallar.
Snart lyder juleevangeliet i ord og tonar –

gåva over aller gåver! Til levande lys i jule-
treet tonar songen: «Eg er så glad kvar jule-
kveld, for då vart Jesus fødd». Det er den vi
er mest glade i. I dei seinare åra har vi også
brukt mykje ein song Venke, yngste dotter
vår, lærde i skulen: «Nå vandrer fra hver en
verdens krok i ånden frem, et uoverskuelig
pilgrimstog mot Betlehem».

Med gryande juleglede takkar vi for praten
og går ut i den stille kvelden. – Eit dikt av
Skjæråsen sviv i tankane:

Åtte øyne i hverandre, fire munner rundt et bord,
fire vegger rundt en lykke, Vesla, Påsan, far og mor.
Åtte hender lenket sammen til en ring om stort og smått.
Herre Gud, om hele vide verden hadde det så godt.

55nr. 6, 2017 Kyrkjeblad for Gloppen

Lett er det å reise når båten flyr
over bølgjene og greier det same
i timen som du kan ro på ein dag.
Likevel, dagen er på hell når båten
legg til kai på sørsida av ein våg.
De stig opp på kaia og høyrer son-
gen om dama frå Breim som ikkje

N

Trusopplærarane Ingrid Bjørnereim og
Lars Bjarte Osland står for innhaldet
i den ramma som etter kvart er blitt

eit opplegg for alle døypte sjetteklassingar her
i landet. I tillegg hadde dei hjelp av foreldre
og andre vaksne til ulike oppgåver knytt til
matstell og overnatting. Kyrkjebladet stakk
innom på eit kort besøk søndag morgon. Kyr-
kja var ein stad med hektisk aktivitet, mange
ulike gjeremål på ein gong, med opprydding
og støvsuging som raskt gjekk over i samling,
konsentrert gjennomgang av kva ei gudste-
neste er, og øving på Lys-Vaken-songen. Vi
tok til sides ein trio for eit lite intervju me-

dan andre øvde. Det var Thea Sofie Egge, Jo-
nas Nordstrand og Lasse Kårstad. For kvart
spørsmål dei fekk, svara dei ivrig og i mun-
nen på kvarandre, men dei var einige om det
meste.

- Er dette noko de har gleda dykk til lenge?
- Eg hadde ikkje peiling på kva det var før

eg kom! Eg fekk ikkje med meg at det skjedde
noko slikt her for eitt år sidan! Men det har
vore kjekt.

- Kvar sov de i natt? Når la de dykk?
- Vi låg bak i kyrkja under galleriet. Gutane

la seg klokka eitt.
- Jentene la seg klokka to. Men eg sovna

Lys vaken i
Breimskyrkja

TEKST: ODDVAR ALMENNING FOTO: RUNAR SANDNES

Det kan hende sjetteklassingane i Breim var alt anna enn lys vakne søndags kvelden siste helga i
november! Skal vi tru kommentarane frå somme av dei som var med, hadde dei vore vakne natta før.
Men heilt frå frammøte laurdag kl. 18.00 til dei var ferdige med gudstenesta søndag, har det vore tett
med program, som ikkje var til å sovne av.

klokka seks!
- Var det nokon som passa på i natt?
- Ja, to av foreldra kom og passa på.
Elles fortel dei om Pizza-kvelds, leik ute

i mørkret, øving og meir slikt som hadde
skjedd laurdag.

- I dag fortalde Ingrid om gudsteneste. Vi
lærte teikn for mange av orda som blir brukt i
gudstenesta. Dei skal vi bruke i dag!

Så var intervjuet over like brått som det
starta. Gjengen skulle inn att i kyrkja og vere
med på noko felles! God innsats, trivsel, fri-
modig deltaking og engasjerte leiarar og del-
takarar var ord som reporteren tok med seg.

stod i fråhaldslaget. De spør kvar
de er komne, og får til svar at det
var Magnus sin by, lenge før Anno.
"Eg visste de skulle kome, for eg er
hovudet for kyrkja her i det største
stiftet i riket. Kvinna på sokkelen
passar på oss alle, og ho gav be-

skjed. Her er kart over ferda vidare.
Nær Håkon sin festsal, ved tårnet
der kong Eirik budde og Erik byg-
de, finn de ei kyrkje med to tårn.
Går de inn dit, får de litt av eit syn.
Men kvar de skal sjå for å finne
vegen, veit de når de brukar før-

ste bokstav i mor mi sitt førenamn,
seier biskopen. Og er du i tvil: finn
den salmen som har linja "for alle
har samme hjertetrang", og bruk
femte bokstav i tredje vers som
nøkkel.

56 Kyrkjeblad for Gloppen nr. 6, 2017

Kyrkja er stengd, men de finn pre-
sten i prestegarden like ved. Geir
prest er stolt av kyrkja, og viser ho
glad fram. De ser at klebersteinpor-
talen er like fin som han sa, kyr-
kjetenaren de møtte, ja, han kunne
sagt mellom Stavanger og Nidaros!
"Men skattane våre må vi ha her",
seier Geir. "No har de snart brukt
dagen, så de får vente til i morgon
med reisa vidare. De kan bu i pre-
stegarden." Neste morgon etter fru-
kost fortel prest Geir at resten må
de greie utan kart. "Dra dit Kollen
kom frå, han som var vår prost i
den tid det heitte indre og ytre. Finn
de kyrkja der han var ordinert, kan
de ta ei sjøreis beint mot sør og gå
fram til alteret. Då finn de skatten.
Dette brevet hjelper dykk til å skjø-
ne. Det er forsegla, og skal ikkje
opnast før de er framme.

Vegvisar: Namnet på første tett-
stad på vegen vestover, og første
bokstav. Eller salmeboktipset: Før-
ste bokstav i namnet til han som
skreiv melodi på julesongen som
blei dikta då musa hadde ete hol
i orgelbelgen, den songen som har
to ulike nummer i salmeboka.

U

Tre som var med, og som fortalde om det. Frå venstre: Thea Sofie Egge, Jonas Nordstrand og Lasse
Kårstad.

Slike opplevingar er gode å ta med seg.

Trøkk, innsats, innleving og flott utstråling kan også øvast på.

57nr. 6, 2017 Kyrkjeblad for Gloppen

Forlaget skriv om boka: Skodespelar Svein
Tindberg hatt stor suksess med å attfortelje
Bibelen til vaksne. No er han bestefar, og det
har vakse fram eit ynskje om å formidle des-
se kjende og kjære forteljingane også til barn.
Tindberg brukar sin kunnskap, fantasi og
humor til å gjere forteljingane levande. Her
finn du historiene om skapinga, om Josef og
systera Dina, om David og Goliat, om jenta
som blei vekt opp frå dei døde, om Jesus som
mettar 5000, og mange fleire - fortalt på bor-
na sine premiss, men med stor respekt for dei
bibelske tekstane. Dette er eit familieprosjekt,
med utgangspunkt i korleis Svein Tindberg
fortalde historiene til sine søner då dei var
små. Den eldste, Magnus, har illustrert denne
boka, mens den yngste, Peter, har laga melo-
diane til songane i boka. Boka har 17 heilt nye
songar og to små skodespel - eit julespel og eit
om Babels tårn.

Eg har lese fleire barnebiblar. Dei siste åra

har eg og studert og arbeidd ein del med for-
teljarteknikk, spesielt med tanke på formid-
ling av bibelforteljingar. Mange av bibelfor-
teljingane kjenner eg ganske godt. Likevel var
det vanskeleg å legge denne boka frå seg! Her
er det både overraskingar og humor og spen-
ning. Korleis kom det til å gå med Josef som
blei kasta i brønnen? Korleis opplevdest det
eigentleg å bli lækt av Jesus? Og å vere vitne
til det? Fleire av forteljingane er formidla frå
borna sin ståstad, og Tindberg har gitt namn,
og med det personlegdom, til personar som
vi elles opplever som ganske perifere.

Innimellom kjem det små forklaringar
som glir fint inn i teksten. Det gjer at både
store og små kan henge med. Der er og ru-
ter med små ekstratekstar. Fleire av desse vil
eg kalle undringstekstar. Eg tenkjer at det å
ta seg tid til undring, vaksne og barn i lag,
er å ta kvarandre, livet og Bibelen på alvor.
Teksten rører og ved vanskelege tema som

Bibelforteljingar for born
Svein Tindberg, 2017
AV INGRID HAGEBERG BJØRNEREIM

redsle, sjalusi, misunning og død, - for, som
Tindberg sjølv seier; bibelforteljingane rører
ved alt.

Bibelen er i utgangspunktet ei open fortel-
jing. Det er det som gjer han like aktuell i dag
som for 2000 år sidan. Alle attforteljingar er
difor tolkingar, men eg opplever at Tindberg,
sjølv om han brukar fantasien, tillegg perso-
nane ulike kjensler og formidlar stemningar,
klarer å ivareta mykje av det opne i bibelfor-
teljingane.

Boka passar som høgtlesing frå 4-5-årsal-
deren og «stillelesing» frå barnet klarer å lese
sjølv, og finst både på nynorsk og bokmål.

Dette er ei bok som kan gje gode og store
leseopplevingar for både store og små, ei flott
julegåve til både besteforeldre som «har alt»
og til borna. Dessutan er det å lese og å høyre
bibelforteljingar den beste og enklaste form
for trusopplæring!

"Vakrare kyrkje finst knapt i denne
byen", meiner følgjet ditt. Veggene
er av stein, og vindauga har ulike
bogar, runde og spisse. Store må-
leri med tekstar på eit framandt
mål pryder kyrkja, og den dydige
preikestolen sviv i lufta, lyfta av fei-
te småenglar. "Kanskje vi er ved
målet? Skåpet der framme ser
ut til å vere av purt gull. Vi er då
på skattejakt! Skal vi ta det med
oss?" Men det høyrer kantoren frå
sitt orgelpulpitur, og kjem ned i ein
viss fart. "Tek de ting frå kyrkja,
får de Riksantikvaren på nakken,
og det er det verste du kan ha på
nakken! Men eg skulle seie frå om
at de skulle kome til kyrkja med
berre eitt sideskip og med ei ka-
nonkule i veggen, for min kollega
der ville gjerne høyre kor det står
til heime. De finn nok kyrkja, det er
beine vegen gjennom eldste gata
i byen, forbi det bratte fjelltoget og
like langt på den andre sida, så er
de der. Er de i tvil, kan de gå inn
i våpenhuset og helse på Ole og
Per og Thor og Ragnvald".

Bokstaven de treng no, er andre
bokstaven i namnet på den kyrkja
de er i. Eller nr. 76, andre vers, an-
dre bokstav.

M

58 Kyrkjeblad for Gloppen nr. 6, 2017

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
kyrkjeklokkene i landet? Veit du at det blir arrangert tårnagentsamlingar
rundt i heile landet? 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.

Agentane i Gloppen samlast i Gimmestad kyrkje 27. og 28. januar.
Agentane i Breim samlast i Breim kyrkje 10. og 11. februar.

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!

Går du i 3. klasse?

Bli med på
Tårnagenthelg

Søndagsskule

Kyrkjetårn,

skattejakt,

oppdrag og

mysterium

Endeleg søndagsskuletilbod under gudstenestene i Sandane kyrkje i 2018!
I haust har det vore søndagsskule kvar gong det har vore søndags-

samling, og det er mange som har sakna eit tilbod også under gudste-
nestene klokka 11. Det skal det no bli ei ordning på! Kjersti Bjotveit med
fleire vil stå for samlingane.

Så desse datoane vert det søndagsskule under gudstenesta i Sanda-
ne kyrkje:

7. januar, kl.11
21. januar, kl.11
18. februar, kl.11
18. mars, kl.11
13. mai, kl. 11

Vi har som mål å arrangere skileir for ungdom kvart år. I år står Hem-
sedal Skisenter for tur! Skisenteret er eit av landets største med både det
eine og det andre av hopp, park, halfpipe, langrennsløyper m.m.

Men ikkje nok med det! Vi skal og bu på ein utruleg flott plass; KRIK
Høyfjellssenter med god standard, god mat og til og med utandørs boble-
bad!!!! Her skal vi ha underhaldning, leikar, ord for dagen og anna moro!

Pris for opphald, reise, mat og heiskort vert om lag 2000 kr.

Bli med du også!!! Send sms eller ring Lars-Bjarte for påmelding/
spørsmål 99 00 30 77. Meir informasjon og bilete frå Høyfjellssenteret finn
du på www.khh.no. Du kan og følge arrangementet på facebook «Gloppen
Skileir 2018»!

Skileir
i Hemsedal

2.-4. mars 2018

I tillegg er det også søndagsskule
under søndagssamlingane klokka 17
både 4. februar og 4. mars.

59nr. 6, 2017 Kyrkjeblad for Gloppen

Herre Gud ditt
dyre navn og ære

PETTER DASS

NORSK SALMEBOK 2013, NR. 1 (STR. 1, 5 OG 8) OG NR. 278 (STR. 1–8).

Herre GUD! dit dyre Navn og Ære
Over Verden høyt i Savn maa være,
Og alle Siæle,og alle Træle
Og hver Geselle de skal fortælle
Din Ære.

Det er smugt og kaasteligt at høre,
At mand GUD sin Læbers Pligt monn' giøre;
De Dyb Afgrunder, de grønne Lunder
Skal HErrens Vunder hver Tid og Stunder
Udføre.

Om sig Folk anstille vil saa slemme,
GUDs Navn slet at tie still og glemme,
Saa skal dog Stene og tørre Bene
Ey være seene hands Navn det reene
At fremme.

Ja før GUD sin Ære skal forlise,
Før skal Hav og grommen Hval ham prise,
Samt og Tanteyen, som løber Leyen,
Steenbid og Seyen og Torsk og Skreyen.
Og Niise.

GUD er GUD, om alle Land laa øde,
GUD er GUD, om alle Mand var døde,
Om Folk forsvimler, i HErrens Himler
Utallig vrimler, som slaer paa Cimler
Hin Søde.

Skulle HErren fattis Bram og Svenne?
See, ti tusind staar for ham og tienne,
Ja tusind gange ti tusind mange,
Hvis smukke Sange med Klang kand prange
Der henne.

Thi for GUD skal alle Knæ sig bøye,
De som boor i Himlene hin høye,
Og de paa Jorden i Sør og Norden,
Samt Dievlers Orden, som dømt er vorden
Til Møye.

Høyen Hald og dyben Dal skal vige,
Jord og Himmel falde skal tillige,
Hver Bierg og Tinde skal slet forsvinde,
Men HErrens Minde til tusind Sinde
Skal stige.

Vil de Gamle være stiv og sove,
Da skal Børn i Moders Liv GUD love;
De Halte, Lamme, Maal-løse, Stamme
Giør og det samme, de Gromme, Gramme
Og Grove.

Naar jeg mig fra Top til Fod betragter,
Ingen Lem paa mig for god jeg agter,
Var de saa smukke som Silke-Dukke,
De jo skal bukke med ydmyg Sukke
Og Facter.

Men ô Mennisk tør du vel det meene?
At GUds Navn skeer Ræt og Skel allene,
For Præst og Bonde med blotte Munde
Ham love kunde? ney, ingenlunde
Det eene.

HErrens Navn hos os paa Jord kand ikke
Helligis ikkun med Ord og Nikke;
Ney; hvor du svæver og hvor du stræver,
See til du lever, som GUds Ord kræver
Til Prikke.

Lad dit Lius for Folket smukt saa brende,
At enhver din Dyyd og Tugt kand kiende,
Leev ey begierlig, ey Folk besværlig
Leev from og ærlig mod hver Mand kiærlig
Til Ende.

Had alt det GUD i sit Ord selv hader,
At Vellysten dig paa Jord ey skader,
Sky Synd og Lyder, som GUD forbyder,
Elsk Tugt og Dyder, som dig bepryder
Og bader.

Men vilt du paa Synders Vey henstige,
Og fra Dyden blues ey at vige,
Da dine Lemmer GUds Navn beskemmer
GUds Aand bortskremmer og ey forfremmer
GUds Rige.

Men ô GUD! forhindre sligt at blive!
Hvad som er u-gudeligt fordrive!
At vi vor Tider mod Synden strider,
Naar Tiden lider, hos dig omsider
At blive!

Då talar kvinna på sokkelen: "Kyr-
kjerom er her fleire av, både på øya
og i land. Men vidare skal de, veit
eg, og her er både kart og billettar,
for no er tida for dykkar farkost ute.
Skunda dykk no, båten er i rute,
de høyrer han tute, snipp, snapp
snute!" Heilt eventyrleg, tenker du,
men kvar går ferda? "Dette er star-
ten, og de skal dra, ikkje mot nord,
rundt dei som stal bøkene hans
Petter, eller gjennom holet mellom
fjordane, for det er ikkje ferdig. Men
kor langt de skal, må de finne ut
sjølve. Når de kjem dit, er de ikkje
i tvil. Det er kanskje nokon som ro-
par utan at de ser korkje eld eller
røyk. Når båten no legg frå land
med dykk om bord, så spør kvar
kaia ligg. Får de namnet då, kan
første bokstav vise vidare veg."

Kvar ligg kaia, første bokstav? Og
er de i tvil, sjå salme nummer 68,
første ord og første bokstav.

S

60 Kyrkjeblad for Gloppen nr. 6, 2017

HUGLEIK ALMENNING

Herre Gud ditt dyre
navn og ære

Min salme

Namnet er Hugleik Almenning. Eg
vaks opp ikkje langt frå kysten av
vårt verharde Vestland og vart tid-

leg kjend med sjø, hav og fiskemiljø i Måløy,
både frå land og i båt. Det er nok usikkert i
kva grad dette har påverka min sans for Pet-
ter Dass, sjølv om hans liv og dikting ber preg
av havet og landet i fjæresteinane nordpå. Eg
trur nok heller mitt heimemiljø har hatt meir
innverknad i så måte. Eg kjem frå ein familie
der song var vanleg. Frå barneåra hugsar eg
at på søndagane brukte far mykje av tida før
og etter frukost til song, både frå Nynorsk
salmebok, Sangboken og andre kjelder. Pet-
ter Dass var ein av songforfattarane han set-
te pris på. Eg trur nok eg hadde lært alle dei
tre vanlegaste versa av «Herre Gud, ditt dyre
namn og ære» i god tid før eg var kommen i
skulealder.

I følgje Wikipedia såg Petter Dass (1647-
1705) slik på seg sjølv: «Jeg er Sakkeus, som
ikke når opp, forkortet i veksten, forkortet i
kropp - forkortet i middel og evne.» Og vi-
dare, etter plager med gallestein, i tillegg til
beinbrot som medførte at han resten av livet
var halt, uttrykte han: «En krop, opfylt med gruus
og steen, har tusind gange breck og meen».

Hans eiga verbale teikning av seg sjølv av-
slører eit sjølvbilde som stemmer dårleg med
det ´offisielle´ inntrykket: Ein sjølvsikker
og kanskje brautande prestefigur som ikkje
gjekk av vegen for å bruke sjølv Svarteboka i
teneste for det gode.

Salmen «Herre Gud, ditt dyre namn og
ære» er henta frå samlinga «Katekismesan-
ger», som kom ut fyrste gong i 1715, altså
10 år etter at forfattaren tok farvel med jam-
merdalen. «Katekismesanger» er ei samling
tekstar, inndelt i grupper etter Luthers vesle
katekisme, altså Dei ti boda, Trua (trusar-
tiklane), Fadervår, Dåpen og Nattverden.
Salmen tilhøyrer gruppa Fadervår, der kvar
song utdjupar og konkretiserer dei enkel-
te bønene, og som vi kan lese innleiingsvis:
´Forfatted i Ni Sange´. Og Herr Petter har
verkeleg lagt breisida til. Songane er på mel-
lom 15 og 36 vers. Vår salme har 16 og er der-
med av dei «korte». Tittelen er «Den anden
sang" og refererer til andre bøna i Fadervår:
Lat namnet ditt helgast. Under tittelen les
vi: Helligt vorde dit Navn. Siungis under sin
egen Melodie.

Eg presenterer salmen i ei språkform ikkje
langt frå originalutgåva, men likevel mode-

rert av Jon Haarberg slik at teksten er tilgjen-
geleg for folk flest. I Norsk salmebok finst
salmen i to avkorta variantar: På nr. 1 finn
vi dei tre versa som vi godt vaksne kjenner
frå Nynorsk salmebok. I vår tekst er det versa
1, 5 og 8. På nr. 278 har heldigvis salmebok-
komitéen teke med heile åtte vers av salmen.

Her prøver vi å få med alle 16. Det er tek-
sten vel verd. Slike djupdykk «i hjertet og
hjernens hvelv» hevar seg himmelhøgt over
overflateflapp-kulturen vi til vanleg møter i
dei fleste media i dag. Og under det alvorle-
ge lurer humoren. Eg får inntrykk av at Pet-
ter Prest (som vi ville sagt i dag) har humra
seg gjennom skapinga av salmen. Den som
verkeleg prøver seg, vil oppdage at vi har å
gjere med ein forfattar der kvalitetsstempe-
let skin gjennom både i språk og bildebruk.
Rimkunsten står ikkje minst i ein klasse for
seg. Sjå berre på vers 4. Her kjem dei mange
havets skapningar på samleband medan dei
lovar Herren. Så, kjære lesarar: Her er lenge
godt arbeid til oppbygging og glede.

Til neste «Min salme» utfordrar eg min
gode nabo Leidulf Bogstad.

61nr. 6, 2017 Kyrkjeblad for Gloppen

Skatten: «Min nåde er nok for
deg», 2. Kor 12,9.

Reiseruta: Start ved Gimmestad-
kyrkja, med båt til Ålfoten og Selje,
hurtigbåt til Bergen, med vitjing i
Mariakyrkja og Domkyrkja, tog til
Voss og buss til Kinsarvik, tilbake
til Voss og over Vikafjell til Vangs-
nes. Privat båtskyss til Dale kyrkje,
til fots til Gaupne, opp gjennom
Jostedalen, over breen til Loen, ut
langs fjorden, over Tistamskaret,
vestom Veten og tilbake til Gimme-
stadkyrkja.

Meir utfyllande opplysningar om
hint, stader, personar og bokstav-
nøklar:

START
Gimmestadkyrkja fekk ny eigar

då Gimmestad sokn blei slått
saman med Vereide sokn for få
år sidan. Kyrkja er bygd i 1910 av
byggmeister Anders Karlsen frå
Eid, som i sin ungdom var dreng
på Rauset i fleire år på rad. Av
den danske kyrkjekunsten står
Thorvaldsens Kristus på alteret.
De fer med båt ut fjorden, over
Lotshavet og inn i Ålfotfjorden,
som ligg i Nordfjord prosti, men i
Bremanger kommune som er ein
Sunnfjordkommune. Ålfoten kyrkje
eller "Å, var eg meir deg Jesus lik"
gjev bokstaven Å.

De møter Claus Frimann (1746-
1829), prest i Davik og prost i
Nordfjord, som sender dykk til Sel-
je der han vaks opp som preste-
son. De går i land på Seljesanden
og kjenner lukt frå branntomta

Løysing til «Den store kyrkjeferda»

(Selje hotell), ser nausta og kyrkja
i nord og prestegarden mot sør,
med marmorstatuen av Sankta
Sunniva på plassen nærare sjøen.
Ho er vernehelgen for Bjørgvin, og
namnet hennar eller Sande (Ja-
kob) som skreiv "Det lyser i stille
grender " gjev bokstaven S.

 De skal ikkje nordover rundt
Stad der ei av jektene til Petter
Dass forliste med ei stor mengde
bøker ved dei skjera som blei kalla
Boketjuvane, eller gjennom Stad
skipstunnel mellom Moldefjorden
og Kjødepollen, men tek hurtigbå-
ten frå Nabben og til Bergen, der
dei ropar Brann utan at det brenn.
Nabben eller «Nå er den hellige
time» gjev bokstaven N.

De går i land på Strandkaien i
Bergen, der dei syng om Madam
Felle (Felde i Breim) som sel øl.
Biskopen fortel at det er Magnus
(Lagabøte) som har grunnlagt
byen, og opplyser at de skal til
Mariakyrkja som ligg nær Håkons-
hallen og Rosenkrantztårnet (der
kong Eirik budde før Erik Rosen-
krantz bygde meir på det). Namnet
Liv eller salmen "Nå vandrer fra
hver en verdens krok", tredje vers,
For aLle, gjev L.

 På reisa over Vågen med
Beffen (Bergen Elektriske Fer-
jeselskap) ser de Fløibanen og
gondolbanen til Ulriken. Namnet
på kyrkja eller salmen "Mitt hjerte
alltid vanker» gjev bokstaven M.

Mariakyrkja var brukt av hanse-
atane, som og gav mange bilde

med tysk tekst. Det utsøkt vakre
alterskåpet har mengder av blad-
gull, og organisten ber dykk gå
gjennom Øvregaten, forbi Fløiba-
nens stasjon til Domkyrkja, der de
kan sjå bilde av alle biskopane i
våpenhuset, også Ole Danbolt Ha-
gesæther, Per Lønning, Thor With
og Ragnvald Indrebø. MAriakyrkja
eller FAder send din... frå salmen
«Juleklokker over jorda» gjev A.

De går Øvregaten forbi Fløiba-
nen og til endes, til Domkyrkja,
men stillas og presenning dekker
kanonkula i veggen. De går
gjennom våpenhuset der portretta
av alle biskopane heng, og finn
kantor Kjetil og organist Sigurd.
Kjetil seier de skal til Sørfjorden,
dit Kollen Aske kom då han flytte
frå Vågsøy.

Bokstaven B hjelper vidare, og
de tek neste morgon toget frå jern-
banestasjonen klokka 09.59, og
klokka 11.15 går de av på Voss.
Bussen til Sørfjorden går litt sei-
nare, og de når han, og fer til Kin-
sarvik kyrkje og kjem på at Lars
Kinsarvik heitte det same som
kyrkja, som no ligg i Ullensvang,
men som før kommunesamanslå-
ing låg i Kinsarvik herad. Skatten i
den kyrkja er eit antemensale som
no er i Bergens museum. De får
opplyst at de skal til Sogn og finne
ei kyrkje med ein vakker portal.

Ved hjelp av K (som i Kinsarvik)
finn de vidare og følgjer kartet
tilbake til Voss, over Vikafjellet,
der folk ynskjer seg tunnel, ned i

Vik, med fengsel og tre kyrkjehus
(Hopperstad stavkyrkje, Hove
steinkyrkje og bygdekyrkja i sen-
trum, lik Breimskyrkja), til Vangs-
nes med statuen av Fridtjov den
frøkne. De får skyss med ein som
skal til Fortun, fer fort forbi Leikan-
ger kyrkje, fylkesadministrasjonen
på Hermansverk, Mannheller ferje-
leie, og svingar inn i Lustrafjorden.
Der ser de Urnes stavkyrkje før de
blir sette av på nordsida ved Dale
kyrkje.

Bokstaven U som i Urnes
hjelper dykk til å få sjå kyrkja med
den vakre klebersteinsportalen, og
presten spanderer overnatting og
mat. Han fortel at de skal tilbake
til Gloppen, og at frå Vereidskyrkja
kan de sjå målet.

Neste bokstav er G, og de fer
til Gaupne, nordover Jostedalen
der folkesongaren Ragnar Vigdal
budde. De går over breen og ned i
Loen, vidare ut langs Nordfjorden,
forbi Utvik og nesten til Tistam.
De går over Tistamskaret og kjem
ned på Kleivedammen og går
direkte til Gimmestad kyrkje. Fordi
reisekameraten din forstod kvar
de skulle, treng de ikkje gå via
Vereidskyrkja.

Når de når Gimmestadkyrkja,
som ligg på Arnestad, er de fram-
me (jf. Når du kjem att, kjem du
fram). Koden de får gjev løysinga
som står øvst i denne fasiten.

Løysing på «Kva ord manglar?»
Løysing: 1. glitrande 2. glad
3. glede 4. vaska 5. lyser 6. natten 7.
barn 8. julelys 9. jul 10. himmel

Løysing på kvar
lamma var gøymt
Om du leitar godt, finn du
lamma på side 48, 54, 58,
64 og 67.

Løysing på julekryssord og ordleik
Julekryssord for barn
Bortover: 2. Kule 4. Gran 6. Julelys 7. Gåva 8. Stjerna
Nedover: 1. Flagg 3. Englane 4. Grønt 5. Hjarte

62 Kyrkjeblad for Gloppen nr. 6, 2017

63nr. 6, 2017 Kyrkjeblad for Gloppen

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

64 Kyrkjeblad for Gloppen nr. 6, 2017

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

http://www.gloppenadvokat.no/

21. januar
3. søndag i openberringstida
Joh 4,4-26 «Kvinna ved
brønnen»

11.00 Sandane Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Kyrkjekoret deltek. Takkoffer til Det Norske
Misjonsselskap.

28. januar
Såmannssøndagen
Mark 4,26-34
«Såkornet og sennepsfrøet»

11.00 Gimmestad Generasjonsgudsteneste i samband med
Tårnagenthelga. Liturg Vidar Bjotveit.
Takkoffer til Bibelselskapet.

11.00 Breim Gudsteneste. Liturg Tore Myklebust. Nattverd.
Takkoffer til KFUK-KFUM Sogn og Fjordane.

16.00 Sandane Salmekaffi. John Oddvar Kandal, Hege Alme,
Anders Rinde og Helene Myklemyr Bolstad.

4. februar
Kristi forklåringsdag
Mark 9,2-13 «Læresveinane får
sjå Jesu herlegdom»

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

17:00 Sandane Søndagssamling. Kveldsmat.

8. februar 19.00 Breim Gospelkonsert. «In memory of Elvis». Stephen
Ackles, Vidar Busk og Paal Flaata.

11. februar
Fastelavnssøndag
Joh 12,20-33 «Jesus talar om
at han skal døy»

11.00 Vereide Gudsteneste. Liturg Vidar Bjotveit. Kyrkjekoret
deltek. Nattverd. Takkoffer til Søndagsskulen,
Bergen krins.

11.00 Breim Generasjonsgudsteneste i samband med
Tårnagenthelga. Liturg Tore Myklebust.
Takkoffer til kyrkjelydsarbeidet.

21.00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen.
Nattverd.

14. februar
Oskeonsdag
Matt 12,38-42 «Ei vond ætt
krev teikn»

20.00 Vereide Skriftemålsgudsteneste. Liturg Vidar Bjotveit.
Takkoffer til Modum Bad.

18. februar
1.søndag i fastetida
Matt 16,21-23 «Jesus talar om
at han skal døy og stå opp att»

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

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

25. februar
2. søndag i fastetida
Luk 7,36-50 «Kvinna som fekk
syndene tilgjevne»

11.00 Gimmestad Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Takkoffer til ACTA Sogn og Fjordane.

17.00 Breim Gudsteneste. Liturg Vidar Bjotveit. Takkoffer til
kyrkjelydsarbeidet.

21.00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen.
Nattverd.

1. mars 16.15 Gloppen
omsorgssenter

Gudsteneste med nattverd. Liturg Tore
Myklebust.

4. mars
3. søndag i fastetida
Mark 9,17-29 «Jesus lækjer ein
gut med ei vond ånd»

11.00 Hyen Gudsteneste. Liturg Tore Myklebust. Takkoffer
til kyrkjelydsarbeidet.

17.00 Sandane Søndagssamling.

21.00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen.
Nattverd.

11. mars
4. søndag i fastetida
Joh 3,11-16 «Den vesle bibel»

11.00 Breim Misjonsgudsteneste. Liturg Tore Myklebust.
Takkoffer til Sjømann-skyrkja

11.00 Vereide Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Takkoffer til KRIK San-dane.

21.00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen.
Nattverd.

18. mars
Maria bodskapsdag
Luk 1,46-55 «Marias lovsong»

11.00 Sandane Gudsteneste. Liturg Vidar Bjotveit. Kyrkjekoret
deltek. Takkoffer til Normisjon sentralt.
Årsmøte etter gudstenesta.

21.00 Vereide Kveldsgudsteneste. Liturg Eivind Nilsen.
Nattverd.

25. mars
Palmesøndag
Matt 26,6-13 «Jesus blir salva»

11:00 Sandane Gudsteneste. Liturg Vidar Bjotveit.
Lovsongsgruppa deltek. Utdeling av bok
til 6-åringane. Takkoffer til IKO - Kirkelig
pedagogisk senter.

11:00 Breim Gudsteneste. Liturg Tore Myklebust. Breim
skulekorps deltek. Utdeling av bok til
6-åringane. Takkoffer til kyrkjelydsarbeidet.

No går de inn i kyrkja, men i det
de stig over dørstokken, tek de eit
steg 200 år og tolv timar attende i
tid, og de møter presten. Han hel-
sar og kallar seg Claus. Han spør
om de har fare langt som kjem her
i høveleg tid for Laudes. De fortel
kvar de kjem frå, men seier at de
ville sjå om torsken var komen. Han
svarar: "Ondt ofte lider den fiskerm-
and, som ut må fare før hanen ga-
ler. Men då er det de som skal ha
dette kartet, så de finn vegen heim.
Ikkje heim dit de kjem frå, men dit
eg vaks opp." Brått er mannen bor-
te, og de er tilbake i notida. Kartet
er greitt og framkostmiddelet tek
dykk dit han sa. De går i land på
ei sandstrand der det luktar svidd,
og ei rekkje hus synest å stå vakt
rundt kyrkja. "Skal vi til kyrkja?"
spør du. "Mannen sa "heim", så vi
går heller dit han budde". De ser
det de trur må vere ein prestegard
eit par hundre meter mot sør. Der
er ingen heime. Då oppdagar de
kvinna i stein, kvit står ho og ser
mot øya ho ein gong kom til då ho
rømde for tyrannen, og der ho let
livet, men kom seg unna.

Veit du namnet på kvinna eller øya,
kan du sjå etter første bokstav for
å kome vidare. Veit du ikkje, kan
du slå opp nr. 63 i salmeboka og
bruke første bokstav i etternamnet
på forfattaren.

Å

Framhald frå side 70.

65nr. 6, 2017 Kyrkjeblad for Gloppen

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 /
venkekoll@hotmail.com

Kyrkjetenar: Audhild Bogstad,
tlf. 970 24 913

HYEN SOKN
Leiar i soknerådet: Solveig Hope
tlf: 905 38 304 / 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: Kyrkjekontoret ved Sandane kyrkje

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

Kyrkjeverje
Kurt Djupvik, tlf. kontor: 57 86 56 16.
Mobil: 902 06 828 / post@gloppen.kyrkja.no
Kontorstad: Kyrkjekontoret ved Sandane kyrkje

Kantor
Anders Rinde, mobil: 997 20 238
anders.rinde@gloppen.kyrkja.no
Vereide kyrkje, tlf. 57869306
Kontorstad: Kyrkjekontoret ved Sandane kyrkje

Kyrkjelydspedagog
Lars-Bjarte Osland, tlf 990 03 0077
lars-bjarte.osland@gloppen.kyrkja.no
Kontorstad: Kyrkjekontoret ved Sandane kyrkje

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

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

Vi møtest i kyrkja

17. desember
3. søndag i advent
Luk 3,7-18 «Frukt som svarar
til omvendinga»

14:00 Hestenesøyra Gudsteneste. Liturg Vidar Bjotveit. Kyrkjekaffi.
Takkoffer til KFUK/KFUM Sogn og Fjordane.

16:00 Hyen «Vi syng jula inn». Andakt Vidar Bjotveit.
Kollekt til misjonsprosjektet, sjukehuset i
Nepal.

20:00 Breim Julekonsert. Andakt Tore Myklebust.

18. desember 20.00 Vereide Julekonsert. Andakt Vidar Bjotveit.

19. desember 10:00 Sandane Barnehagegudsteneste. Liturg Tore
Myklebust. Ope for alle.

13:00 Vereide Skulegudsteneste. Nordstranda skule. Liturg
Tore Myklebust. Ope for alle.

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

10:00 Sandane Skulegudsteneste. Gloppen ungdomsskule.
Liturg Vidar Bjotveit.

10:30 Breim Skule- og barnehagegudsteneste for Breim.
Liturg Tore Myklebust. Ope for alle.

24. desember
2. søndag i treeiningstida
Luk 2,1-20 «Jesu fødsel»

11:00 Gloppen
omsorgssenter

Gudsteneste. Liturg Vidar Bjotveit.

14:00 Breim Gudsteneste. Liturg Tore Myklebust. Takkoffer
til Redd Barna. Breimsko-ret 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. Sandane
barnegospel deltek. Takkoffer til Kirkens
Nødhjelp.

16:00 Gimmestad Gudsteneste. Liturg Vidar Bjotveit. Gimmestad
kantori 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.
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

31. desember
Nyårsafta
Joh 14,27 «Min fred gjev eg
dykk»

23.15 Gimmestad Midnattsgudsteneste. Liturg Tore Myklebust.

1. januar
Nyårsdag
Matt 1,20–21 «Namnet Jesus,
han skal frelse»

12.00 Sandane Gudsteneste. Liturg Tore Myklebust. Nattverd.
Takkoffer til kyrkjelydsarbeidet.

6. januar
Heilage tre kongars dag

19.00 Fjordhest-
garden

Stallmesse. Liturg Tore Myklebust.

7. januar
Kristi openberringsdag
Luk 2,40-52 «Jesus som
tolvåring i tempelet»

11.00 Sandane Gudsteneste. Liturg Vidar Bjotveit. Nattverd.
Takkoffer til Norsk Luthersk Misjonssamband.

11.00 Hyen Gudsteneste. Liturg Tore Myklebust. Nattverd.
Takkoffer til IKO.

14. januar
2. søndag i openberringstida
Mark 1,3-11 «Døyparen
Johannes og Jesu dåp»

11.00 Gudsteneste. Liturg Tore Myklebust. Nattverd.
Takkoffer til KRIK Sandane.

16.30/
17.00

Lovsongsstund-Gudsteneste. Liturg Tore
Myklebust. Nattverd. Lov-songsgruppa deltek.
Takkoffer til vårt misjonsprosjekt Kyrkjeleg
undervis-ning i Kina.

Til orientering:

Langtidsplan 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!

Preikelista held fram på side 69 »

66 Kyrkjeblad for Gloppen nr. 6, 2017

Døypte

VigdeGravlagde

Breim

07.10.2017
AILO VILJAR KIIL SOLHEIM
MERETHE KIIL
ODD SOLHEIM
Vigdis Olsen
Monica Paulsen
Kjell Solheim
Bent Arne Hetle

TOBIAS OLAFSEN VEIEN
TINA OLAFSEN PEDERSEN
JØRGEN VEIEN
Matias Olafsen Pedersen
Hanne Birkelund
Maria Veien
Øystein Veien

ERLE EGGE BJØRNEREIM
JANNICE EGGE
NILS EVEN BJØRNEREIM
Trine Egge Totland
Monja Margrete Bjørnereim
Ann Christin Bjørnereim
Bertine Raad Larsen
Jon Knut Hetle
Åshild Birkeland Hetle

Frå vogge til grav

Gimmestad

14.10.2017
Irene Moen og Morten Monsted

Breim					
Jørgina Vanberg		 31.03.1928 22.10.2017 27.10.2017
Klara Jordanger		 03.06.1926 15.11.2017 24.11.2017
			
Gimmestad			
Solfrid Oppheim Grov	 14.12.1956 10.11.2017 17.11.2017
			
Hyen			
Jostein Utheim		 09.04.1920 07.10.2017 18.10.2017
				
Vereide			
Ingemund Sægrov		 20.06.1951 31.10.2017 07.11.2017
Ingebrikt Eikenes		 21.04.1930 11.11.2017 16.11.2017
Helge Skaugseth		 19.05.1955 17.11.2017 23.11.2017

Sandane

08.10.2017
CHRISTIAN GUSTAVSEN HANSEN
STIAN GUSTAVSEN
KRISTINE GUSTAVSEN HANSEN
Aleksander Gustavsen
Mari Hansen
Stine Klausen
Anne Randi Savland

22.10.2017
OSCAR HUNSKÅR RYSSDAL
HELGE HUNSKÅR
MARIANNE RYSSDAL SÆTHER
Gøril Huse
Wenche Orrebakken
Anne Lise Loland
Evy Ann Hunskår Ryssdal
Rita Hunskår Myklebust
Vidar Bolstad

Vereide

29.10.2017
SVERRE HEGGHEIM
MONICA HEGGHEIM
Sebastian Heggheim
Svein-Gunnar Heggheim
Maria Aabrekk
Ruben Wie
Britt-Sissel Sunde

67nr. 6, 2017 Kyrkjeblad for Gloppen

Julenatt

Måleriet av Sven Havsteen Mikkelsen heng i Vereide kyrkje.
Her ser vi at lyset utgår frå barnet i krubba. Kristus er lyset i verda.
Takbjelkane over dannar ein kross. Ei påminning om det som skal kome.
Der er også rissa opp ei tom kappe.
Det er plass ved krubba for deg som ser.

- Olaf Sigurd Gundersen

