
Kyrkjeblad for Gloppen nr. 7, 2013

1

N
r.

 7
 –

 o
kt

o
be

r
20

13
 Å

rg
a

ng

 4
3 KYRKJE-

BLAD FOR
GLOPPEN

www.gloppen.kyrkja.no

Les om:

Konfirmantleir
2013-10-10

Konfirmantar 1963

Konfirmantar 1953

Misjon og misjon i Hyen

Soul Children til Oslo

Konsertprogram

Foto: Elias Eimhjellen

Kyrkjeblad for Gloppen nr. 7, 2013

2

Kyrkjeblad for Gloppen nr. 7, 2013

3

Vi møtest i kyrkja
Jubileumsbok for
Vereide kyrkje

Vi veit at mange ventar på jubileumsboka
«Vereide kyrkje. Kyrkjestad og kristenliv
gjennom 850 år». Då det synte seg at boka
ikkje ville verte klar til jubileet tidlegare i år,
trudde komiteen at ho ville verte klar i løpet
av hausten, slik at ho kunne ligge under
mange juletre. Slik gjekk det dessverre ikkje.
Vi ventar framleis på eit viktig kapittel før vi
kan legge siste hand på boka og sende ho til
trykkeriet. Dette beklagar vi så sterkt vi kan,
men sidan det har drygt ut med ein del av
manus, kan ikkje forlaget (John Grieg forlag
i Bergen) love at boka blir klar til jul. Det er
realistisk at ho ikkje vert det. I mellomtida
får vi trøyste oss med ordtaket: «Den som
ventar på noko godt, ventar ikkje forgjeves.»

Jubileumsnemnda

Takk for pengane!

Kyrkjebladet har flinke betalarar. Det var
på grensa til at vi tykte vi var frekke då vi la
blankett i bladet for andre gong i år. Men
vi gjorde vårt beste for å seie at vi ikkje vil
mase, berre minne litt fleire på at dei og skal
betale. Og det lukkast! No har vi ikkje gått
gjennom namna og sett om det er mange
som har betalt før. Men det har kome over
hundre innbetalingar, og ved siste årsskifte
har vi kr. 130 000,- på kontoen, og alle tidle-
gare nummer betalte. I tillegg skal vi krevje
inn betaling for annonser. Vi har råd til å lage
eit så fint og godt blad som vi klarar, og det
er kjekt!

Kyrkja i Gloppen
	
VEREIDE SOKN
Leiar i soknerådet: Elin Villung,
tlf 57 86 64 84 elin.villung@enivest.net
Kyrkjetenar: Benny Aasen, tlf 950 22 917

BREIM SOKN
Leiar i soknerådet:
Aksel Rygg, tlf. 57 86 75 62 / 412 20 458
as-rygg@online.no
Kyrkjetenar: Ingvild Reed. tlf 412 40 309

GIMMESTAD SOKN
Leiar i soknerådet:
Aase Ryssdal Sæther, tlf 57 86 50 51 /
911 07 329. a-ryss@online.no
Kyrkjetenar: Benny Asen, tlf 950 22 917.

HYEN SOKN
Leiar i soknerådet: Liv Øygard Solheim,
tlf. 57 86 96 59 / 958 61820.
liv-sol@online.no
Kyrkjetenar: Ola Jan Birkeland,
tlf. 57 86 98 32 / 975 91 747

Sokneprest i Vereide og Hyen
Olaf Sigurd Gundersen,
Tlf. 951 36 059. osgunder@online.no

Sokneprest i Breim og Gimmestad:
Tore Myklebust,
tlf 456 01 260. tmbust@frisurf.no
Kontorstad: Prestebustaden i Breim.

Kyrkjeverje: Kurt Djupvik
Kontor i Sandane kyrkje
Tlf. kontor: 57 86 56 16. Mobil: 902 06 828.
Fax 57 86 56 47. gkf@iventelo.net

Diakonimedarbeidar i Gloppen:
Britt Randi Heggheim
Kontor i Sandane kyrkje
tlf: 908 47 592. bri-rh@online.no

Kantor:
Anders Rinde, tlf. 57 86 71 44 / 997 20 238
anders.rinde@gmail.com
Vereide kyrkje, tlf. 57 86 93 06

Barne og ungdomsarbeiar:
Jofrid Aurlien, tlf 404 09 260,
kontorstad: Sandane kyrkje

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

Kyrkjekontoret i Sandane kyrkje:
Tlf. 57 86 56 16
Opningstid: Tysdag - onsdag - torsdag
Alle dagar kl. 10.00–14.00
Elles etter nærare avtale

Kyrkjeblad for Gloppen

Utgjeve av sokneråda i Vereide, Breim,
Gimmestad og Hyen. Kjem ut minst 7 gongar
i året på Sandane. Betaling etter ønske.

Grafisk design: Snøggbakken
Trykk: Druka, Klaipeda

Kasserar: Inger Almenning,
ingeralmenning@yahoo.no
Bankgiro 3705 04 71307

Distribusjonsansvarleg:
Oddbjørn Almenning
Tlf. 94 27 89 52

Redaktør Oddvar Almenning
Tlf. 57 86 94 24 / 400 04 377
Epost: oddvar@svale.no

Redaksjonsnemnd:
Olaf Sigurd Gundersen, sokneprest
Tlf. 951 36 059
Epost: osgunder@online.no

Anders Rinde, administrasjonen
Tlf. 57 86 93 06 / 997 20 238
Epost: anders.rinde@gmail.com

Harald Aske, Vereide sokn
Tlf. 57 86 57 30 / 970 24 915
Epost: harald.aske@enivest.net

Jostein Flølo, Breim sokn
Tlf. 57 86 81 72 / 909 46 703 / 941 92 515
Epost: jostein.flolo@enivest.net

Aslaug Heimset Larsen, Hyen sokn
Tlf. 57 86 98 67 / 995 24 502
Epost: tor.arne.larsen@enivest.net

Aase Ryssdal Sæther, korrekturlesar
Tlf. 57 86 50 51 / 911 07 329
Epost: a-ryss@online.no

27. oktober
Bots- og bønedag
Luk 15,25-37

10.30 Vereide Lovsongsstund

11.00 Vereide Gudsteneste v/Tore Myklebust i samarbeid med
Normisjon. Haustmøte.
Preike v/Hildegunn Gjesdal Tennebø.
Offer: Normisjon. Nattverd.

30. oktober
Helgemesse
søndag
Luk 6,20-23

20.00 Sandane Opa kyrkje v/Britt Randi Heggheim mfl.

11.00 Breim Gudsteneste v/Tore Myklebust.
Offer: Frelsesarmeen. Nattverd.

11.00 Hyen Gudsteneste v/Olaf Sig Gundersen. Nattverd.

20.00 Vereide Gudsteneste v/Olaf Sig Gundersen. Vereide kyrkjekor.
Nattverd.

20.00 Gimmestad Gudsteneste v/Tore Myklebust. Nattverd.

08. november 20.00 Vereide Konsert - «Salmeklang»

10. november
25. s i treeining
Joh 5,1-15

11.00 Hyen Gudsteneste v/Olaf Sig Gundersen
Utdeling av biblar. Offer: Fjordly leirstad.

19.00 Sandane Gudsteneste for ungdom v/Tore Myklebust.

17. november
26. s i treeining
Luk 13,10-17

11.00 Vereide Gudsteneste v/Olaf Sig Gundersen
Lys Vaken. Utdeling av biblar til 11-åringane.
Offer: Kyrkjelydsarbeidet

15.00 Vereide Konsert. Henning Sommerro. Synnøve Nordvik.
«Frisk Pris»

21. november
Torsdag

19.00 Sandane ”Get together”

24. november
Domssøndag
Joh 9,39-41

11.00 Breim Gudsteneste v/Tore Myklebust
Lys Vaken. Utdeling av biblar til 11-åringane.
Offer: Kyrkjelydsarbeidet

11.00 Gimmestad Gudsteneste v/Olaf Sig Gundersen
Lys Vaken. Utdeling av biblar til 11-åringane

20.00 Vereide Konsert. Håvard Nordvik, trompet. Anders Rinde, orgel

27.nov, Onsdag 20.00 Sandane Opa kyrkje v/Britt Randi Heggheim mfl.

29.nov
Fredag

19.00 Gimmestad Adventskonsert i samarbeid med Gloppen kulturskule,
Sandane skulekorps, Anders Rinde, orgel.
Andakt v/Tore Myklebust

01. desember
1. s i adv.tida
Matt 21,1-11

11.00 Vereide Gudsteneste v/Olaf Sig Gundersen. Vereide kyrkjekor.
Nattverd. Offer: Fjordly ungdomssenter

16.00 Hyen Lysmesse v/Olaf Sig Gundersen. I samarbeid med
skulen og konfirmantane

20.00 Breim Lysmesse v/Tore Myklebust og konfirmantane

06. desember
Fredag

19.00 Vereide Adventskonsert v/Firda vg. skule

08. desember
2. s i adv.tida
Joh 14,1-4

11.00 Sandane Gudsteneste v/Tore Myklebust

20.00 Gimmestad Lysmesse v/Gundersen og Myklebust. Gimmestad
kantori. Konfirmantane i Gimmestad og Vereide tek del.

15. desember
3. s i adv.tida
Matt 11,2-11

11.00 Hestenes-
øyra

Gudsteneste v/Olaf Sig Gundersen

20.00 Breim Julekonsert

18. desember
Onsdag

20.00 Vereide Julekonsert

20. desember
Fredag

16.00 Hyen Vi syng jula inn v/Normisjon

Kyrkjebladet som jule-
gåve?

Ja, vi skriv om julegåve sjølv om det er tidleg
på hausten. Du som les dette i slutten av
oktober, tenkjer vel at det er lenge til jul! Ja,
men neste nummmer av Kyrkjbladet kjem
til jul, så seint at du er ferdig med dei fleste
gåvene. Difor får du vite at du kan gje Kyr-
kjebladet som ei gåve.Denne gongen gjer vi
det på ein annan måte.

Heile årgangen, nesten!
Frå og med nr.2 i år har vi bestilt 2700
eksemplar av bladet, etter at det blei
knapt med 2500 stk av nr. 1. No har vi
blad til overs! Vi skal ta av så mange at vi
dokumenterer historie, men elles har vi
tenkt som så: Vi lagar 50 pakkar med heile
årgangen(minus nr. 1) og sel dei for kr.
50,- per pakke! Om lag 200 vakre sider med
interessant stoff for kr. 50,-!

Send epost til oddvar@svale.no eller SMS til
40004377, så blir du notert på lista. Pakkane
blir naturleg nok ikkje klar før julenummeret
er kome!

Sende i posten?
Dei som bestiller og er heimehøyrande i
Gloppen, får pakken etter nærare avtale.
Dersom du bur slik at vi må pakke og sende
i posten, gjer vi det mot at du betaler
portoen.

Frivilligprisen
Frivilligprisen i Nordfjord prosti er
planlagt utdelt for tredje gong un-
der Kyrkjedag for Nordfjord laurdag
9. november. Nordfjord prostiråd
innbyr sokneråda i Nordfjord om å
komme med framlegg til kandidatar
frå soknet. Framlegget må ha ei kon-
kret og kortfatta grunngjeving, og
må vere innkomme innan 21.10.13
til sigurd.vengen@gmail.com, eller:
Nordfjord prostiråd v/ sekr. Sigurd
Vengen, Breimsvegen 13, 6823
Sandane.

Sokneråd, kristne organisasjonar el-
ler einskildmedlemmer i Den norske
kyrkja i prostiet kan komme med
framlegg til kandidatar. I Ungdomså-
ret 2013 ønskjer prostirådet særleg
framlegg av frivillige medarbeidarar
med ungdomsprofil, og kandidatar
som har hatt og/eller har eit engasje-
ment for ungdom. Prostirådet er jury
og avgjer kven som skal få prisen, på
grunnlag av opplysningane i fram-
legget. Berre namnet på vinnaren vil
bli gjort kjent. Prisen er eit måleri av
Kjell Stig Amdam.

Kyrkjeblad for Gloppen nr. 7, 2013 Kyrkjeblad for Gloppen nr. 7, 2013

«Sæle dei som er fattige i si ånd, himmelriket er
deira. Sæle dei som sørgjer, dei skal bli trøysta.»
Mat. 5,3-4

 Det finst utruleg mange fattige rundt om i verda.
Millionar av menneske lever under fattig-
domsgrensa. Det finst og mange rike men-

neske som har alt, men som likevel aldri blir fornøgde.
Det går an å vere lut fattig og likevel rik. Jesus snakkar
eigentleg ikkje om å vere fattig eller rik i denne verda.
Den som er rik i seg sjølv, er den som trur at ein ved
eiga hjelp og gode gjerningar kan kome inn i Guds
rike. Men det er den som ikkje har noko å vise til som
kjem inn – ikkje for si eiga skuld, men for Jesu skuld.

Lukkeleg er den som eig himmelriket, det er vel
omtrent det Jesus seier. For å være sæl betyr nærmast
å være lukkeleg.

Det er mange ting som kan gjere oss lukkelege. Mange
forbind lukke med å ha ein god jobb og ei god inntekt.
Likevel, å ha overflod av pengar og ting betyr ikkje at
ein er lukkeleg.

All verdas rikdom er lite verd om den kjem i staden
for å eige himmelriket.

For mange av oss er det nok slik at å få til noko, enten
det er i arbeid eller fritid, det å skape noko, det å luk-
kast med noko, gjer at vi kjenner oss lukkelege.

Mange har opplevd at det som gjer ein aller mest luk-
keleg, er å finne ein person å dele livet med. Ein som

ein får lov til å elske og opplever å bli elska av, som ein
kan dele gleder og sorger med. Og i forlenginga av det
- kanskje også å bli foreldre.

Samtidig er det vel og slik at det som har med ekte-
skap og samliv å gjere, og det å vere foreldre, også kan
gje dei største sorgene. Mange forhold går i stykke.
Barn er ei stor velsigning, men og ei stor kjelde til
bekymring.

Det å miste sin kjæraste, mann, kone eller eit barn er
noko av det verste som kan ramme oss.

Lukkeleg er den som har fått trøyst, sa Jesus. Ikkje all
sorg er like lett å kome gjennom eller å trøyste. Mange
tap og sår vil vi alltid bere med oss. Men det mulig å
lære å leve med sorga, det går an å la seg trøyste. In-
gen kjenner oss slik Jesus gjer, ingen kan heller trøyste
slik han kan.

Men når Jesus trøystar, så gjer han det ofte gjennom
eit medmenneske. For alle som er hans barn er kalla
til å vere hans hender og føter på jorda.

Dei som no har fått del i himmelriket skulle vere med
på å bygge Guds rike alt her på jord.

Får Jesus og hans kjærleik råde i våre liv, vil det vise
att i korleis vi tenkjer og handlar. Då kan det skje at vi
elskar kvarandre slik han har elska oss.

 Tore Myklebust

Lukkeleg er den som
eig himmelriket! Harald Aske

I den seinare tid har debatten om skulegudstenesta
vore sterkt framme i mange aviser. Barneombodet
har gått ut og hevda at dette er ei ordning som

er diskriminerande og som det må bli slutt på. Utdan-
ningsforbundet (lærarane sin eigen organisasjon)
sentralt har støtta Barneombodet, men avgjerda der er
teken på svært spinkelt grunnlag. Berre nokre få lokallag
og fylkeslag har uttalt seg. Presten og salmediktaren
Eyvind Skeie kom med ein uttale i Vårt Land 26.09 der
overskrifta var: Skolegudstjenester går mot slutten. Kirkens
folk – og politikere som vil kirken vel – skal ikke velge skole-
gudstjenesten som sin kampsak.

Skeie peikar på at ein heller skal legge kyrkjebesøk inn
i dei ordinære planane for faga. Men spørsmålet er: Må
det eine utelate det andre? Kan ein ikkje gjere begge
deler? Kyrkjerådet forsvarer skulegudstenesta og har
sendt denne uttalen ut på høyring: Kirkerådet mener
skoleledere og lærere bør få beholde muligheten til selv å
utøve skjønn i møtet med kirkens ulike tilbud. Også andre
religioner og livssyn må kunne få invitere skoleelever til
å delta ved f. eks. markeringer av høytider eller andre
arrangement. Kyrkjerådet peikar også på at skulen har
vakse fram av kyrkja si kristendomsundervisning og at
skulegudstenesta er ein del av vår kulturelle tradisjon.
Norge har blitt eit meir pluralistisk samfunn og vi må
tilpasse oss. Slike argument høyrer vi ofte. Men hugs at
det ikkje er likt over heile landet. Då kristendomsfaget
vart til KRL, vart det sagt at det var manglande fram-
møte til desse timane i einskilde byar som var eitt av
argumenta for å legge om. Få av oss ute i distrikta hadde
behov for omlegginga.

Vi måtte følgje dei nye læreplanane, sjølvsagt. Så vart
KRL til RLE, og prosentdelen på 55 % kristendomskunn-
skap i faget vart borte. Og no er det den eine skule-
gudstenesta somme vil ha vekk. Kven er det som ber

om det? Er det foreldra, eller er det personar i spesielle
posisjonar som utøver politisk makt? Kva er det desse
personane har opplevd, eller kva er det desse persona-
ne ikkje har fått med seg av gode opplevingar knytte til
skulen og skulegudstenesta? Det er ikkje innvandrarane
som vil ha slutt på ordninga, for dei er stort sett positive
til religion – også til at vi skal få ha skulegudstenester. I
dette spørsmålet kan vi altså oppleve eit mindretalsdik-
tatur og at ein liten del av befolkninga skal bestemme
kva fleirtalet skal gjere.

Når dette er sagt, vil eg skunde meg å seie at vi alltid
skal lage gode opplegg for alle elevane våre. Skulen må
få vere med og ha innverknad på opplegget i ei skule-
gudsteneste. Elevane må få oppgåver og vere deltaka-
rar, og songane bør veljast i samråd med skulen. Slik har
vi hatt det på Sandane skule i mange, mange år. Presten
har teke ein tur til skulen og drøfta opplegget med kon-
taktlæraren for den klassa som skal ha hovudansvaret
for programmet med tekstlesing, forbøn, dramatisering
og songinnslag. Dei som spelar korpsinstrument har fått
vere med og spele til songane - ei fin oppleving både for
dei som spelar eit instrument og for dei som skal synge.
Truvedkjenninga har ikkje vore med, og preika har vore
tilpassa opplegget elles. Foreldre som ikkje ønskjer at
borna deira skal vere med på gudstenesta eller sam-
lingsstunder på skulen før jul, har sjølvsagt rett til å seie
frå om det, og det må respekterast. Då må dei elevane
det gjeld, ha anna opplegg. For Sandane skule, der eg
jobba i 37 år, har det vore 2-3 elevar som har valt dette
av ein elevflokk på godt over 200 (ca. 250 no).

Ut frå det eg har skrive her, forstår de at vi har hatt gode
opplevingar med skulegudstenestene, og det er derfor
med ei kjensle av vemod at eg les det Vårt Land skriv
om Barneombodet sin uttale i saka. Det må vere råd å
halde fast på ordninga med skulegudstenester, men eg
vil oppfordre både kyrkja og skulen til ein god dialog
om opplegget.

Skulegudstenesta
ut av skulen
ein reaksjon frå grasrota

Kyrkjeblad for Gloppen nr. 7, 2013

6

Kyrkjeblad for Gloppen nr. 7, 2013

7

Gustava Kielland (1800–1889), vert kalla
”kvinneforeningens mor.” Utklippet denne
gongen er henta frå hennar bok Erindringer
fra mitt liv. Denne boka skreiv ho ikkje, men
dikterte, då synet hennar var sterkt svekka.
Ein vellukka augeoperasjon gjorde at ho
fekk synet att få år før ho døydde. Gustava
Kielland var gift med Gabriel Kielland, og
begge var ihuga misjonsvener. Gustava var
prestekone og skildrar i boka livet og opp-
gåvene på prestegardane dei budde på.

I 1840, tror jeg, samlet et stort antall misjons-
venner fra hele landet seg i Stavanger til et
stort misjonsmøte, Gabriel og jeg var der også.
Det jeg hørte gjorde et sterkt inntrykk på meg,
særlig ble jeg rystet ved en tale som prost
Vogt fra Mandal holdt. Jeg ble så skamfull
og så bedrøvet over at jeg hadde gjort så
lite på misjonssaken, og aldri hadde hjulpet
Gabriel med å arbeide for den. Da jeg kom
hjem til Lyngdal, snakket jeg om dette med
min kjære gamle Gunhild Oftebro og to andre
bondekoner som jeg holdt meget av. Alle tre
sympatiserte med meg, de ville gjerne at det
skulle bli annerledes. Jeg foreslo da at vi fire,
Gunhilds datter Maren og mine døtre – de to
andre hadde ingen – skulle komme sammen i
prestegården en gang i måneden og arbeide
for misjonen. Dette ble med glede vedtatt, og
dermed var foreningen stiftet og det lille sen-
nepskornet nedlagt.

Statuttene var få og enkle. På den bestemte
dagen kunne enhver møte frem, så snart hun
ville, og arbeide så lenge hun kunne og burde
gjøre, uten å forsømme sin gjerning i hjemmet.
Den lille misjonsbøssen fra Finnøy skulle da
settes frem på bordet, og i den skulle alle legge
to skilling, NB, om hun hadde lyst og råd til
det. Når sauene var klippet høst og vår, skulle
alle ta med seg en større eller mindre ulldott
til møtet. Statuttene utvidet seg etter hvert
som det ble flere medlemmer. Således ble det
bestemt at møtene, som vanligvis ble holdt
på prestegården, også iblant kunne holdes på
andre gårder, hvis en eller annen av medlem-
mene ønsket det.

E

 Tekst: Reidun Solbakk

 Tidleg fredag morgon 27. september
starta bussreisa med 32 unge songarar
og 11 vaksne frå Sandane og Breim.

Alle var spente på kva helga ville innebere
av opplevingar, og det skulle vise seg at
dei vart talrike. Fredag kveld starta med
opningsshow i Oslo Konserthus. Vertskapet
Oslo Soul Children og festivalen sine norske
gjesteartistar, Kine Fossheim Ludvigsen
og Maren Flotve Reme, formidla musikk,
song og bodskap med mykje trøkk, glede

og energi. Kine Fossheim Ludvigsen er ein
erfaren vokalist, sopran i Oslo Gospel Choir
og låtskrivar for internasjonale songarar.
Maren Flotve Reme er kjend for det norske
folk frå TV2s Idol i 2004, og har gjeve ut
albuma «For A Moment» og juleplata «Star
In the Night.» Oslo Soul Children har hatt eit
travelt år. Dei har vore i USA og halde kon-
sertar, dei har sunge på NRK og dei hadde
opptreden på 40-årsdagen til kronprinsesse
Mette-Marit. Utanlandske gjesteartistar
dette året var Walt Whitman frå Chicago,
Jason Tyler frå Los Angeles og Walls Group

Breim og Sandane Soul Children
på tur til Soul Children Festival

Soul Children-rørsla starta i Norge for 13 år sidan, og i dag finst det over
100 Soul Children-kor i landet vårt. Dette er kor for songarar i alderen
10-16 år, som syng i stilartane gospel, rock, pop, soul og Rythm’n Blues.
Gjennom song og musikk som dei kjenner seg igjen i, er visjonen å
vinne og bevare unge for Jesus Kristus. Tre element er like viktige i Soul
Children: det åndelege, det sosiale og det musikalske.

frå Houston. Walt Whitman er ein erfaren
og entusiastisk korleiar for Soul Children of
Chicago. Dei opptredde nyleg for Barack
Obama i Det Kvite Hus. Jason Tyler er ein
energisk vokalist og musikar. Han er kjend
for sitt samarbeid med blant andre Bobby
Brown og Macy Gray. The Walls Group er fire
søsken og musikalske supertalent mellom
15 og 22 år. Dei har ei enorm sceneutstråling
og er stigande stjerner på den amerikanske
gospelhimmelen. 1600 unge Soul Children-
songarar frå heile landet fekk oppleve Walt
Whitman og Jason Tyler som energiske
leiarar av det enorme Mass Choir. Gjennom
fredag, laurdag og søndag lærte dei unge
melodiar, tekstar, rørsler og uttrykk. Nokre
songar var unisone, andre hadde tre stem-
mer. Då vart songarane delte inn i sopran,
alt og gutestemme. Kveldens overrasking
kom då Toji plutseleg entra scena. For
mange i salen er han eit stort idol, som dei
no fekk oppleve live. Med song, dans og eit
strålande smil sjarmerte han festivaldelta-
karane i senk. Og ekstra god stemning vart

det når han fortalde at han skulle synge i
lag med Soul Children på Rådhusplassen
neste dag. Laurdag ettermiddag inviterte
festivaldeltakarane til gratis friluftskonsert
på Rådhusplassen, ved trappene mot
trikkeskinnene og Aker Brygge . Med fint
ver, live musikk, solid stemmeprakt av 1600
unge og med Walt Whitman, Jason Tyler, The
Walls Group og Toji på sitt beste, bør det gå
gjetord om denne konserten lenge. For alle
som var så heldige at dei fekk oppleve dette,
var det ei mektig og rørande oppleving.
Søndag ettermiddag var det to store
konsertar i Oslo Konserthus. 800 unge son-
garar deltok på kvar konsert, og i lag med
gjesteartistane underheldt dei med «Soul
Children-sangen», «Jesus is right Here»,
«You are All I Need», «Freedom», «Nobody»,
«Rain», «Someone Out There» og «Love is All
We Need». For publikum var det igjen ei stor
oppleving å få vere til stades. Å vere på Soul
Children Festival inneheld mykje musikk og
song. Men vi opplever mykje anna og : vi
reiser i lag, vi har tid til å vere saman, vi blir
meir kjende med kvarandre, vi treffer mange
nye menneske, vi får nye vener og vi får
gode opplevingar i lag med andre. Som ei
av våre unge sa på heimveg: «skulle ønske at
dette kunne vare i eit år, i alle fall i ei veke». Gjesteartistar Walt Whitman frå Chicago.

Friluftskonserten på Rådhusplassen var
ei mektig oppleving.

Kyrkjeblad for Gloppen nr. 7, 2013

8

Kyrkjeblad for Gloppen nr. 7, 2013

9

 Tekst: Elsa Aslaug Ommedal
 Foto: Sivert Jan Ommedal.

Hyen Misjonslag av Norsk Luthersk
Misjonssamband (tidlegare kalla
Kinamisjonsforbundet) vart skipa
i 1913, og desse første 100 åra blei
markert med misjonsfest/basar på
grendahuset på Klype i Austreda-
len 8. september i år.

Ca. 57 personar hadde teke turen til Klype
denne fine haustettermiddagen. Nove-
rande leiar, Terje Holme, ynskte velkomen
og hadde minneord over ei gamal og trufast
misjonskvinne, Målfrid Gjengedal, som
døydde i august i år. Terje Holme fortalde at
Hyen Misjonslag av NLM er det fjerde eldste
misjonslaget i Hyen. Han mana oss til å sjå
framover og finne ut kva som er mi opp-
gåve: Kva vil Gud eg skal gjere? Områdeleiar

Hyen Misjonslag av Norsk Luthersk Misjonssamband 100 år!

Lokal feiring av 100 år for guds
ord til heile verda!

for NLM i Bergen og Fjordane krets, Jon
Funder Nævdal, minna oss om at vi driv mi-
sjon for at alle menneske skal få høyre Jesu
ord. Dette passa godt saman med songen
han song, «Kvifor fekk dei eit liv».

Martin Ø. Ommedal las sitt eige dikt «Ein
misjonær», eit tankevekkande og gripande
dikt som handla om kall og kjensler ved å
forlate heim, familie og vener for å ta fatt på
misjonskallet, og kva vanskar misjonærar
møter i kamp med medisinmenn og overtru,
og likevel har dei mot til å vere vitne for
Jesus.

Jon Funder Nævdal heldt så tale over
Johannes evangelium, kap. 5, om det å vere
sjuk og avhengig av hjelp frå andre og om
dei mange under som Jesus gjorde, der Han
gjorde menneska friske. Nævdal snakka om
kor lett det er å oversjå dei som treng hjelp
av oss, kor lett det er å bli oppteken av seg
sjølv når ein ikkje har det bra, og at dei som
har det vondt derfor ofte blir einsame. Det

er berre Jesus som kan hjelpe med det von-
daste og vanskelegaste problemet. Han veit
alt om oss, kan tilgje og hjelpe oss. Derfor
finst det grupper/misjonslag som høyrer om
Jesus og ynskjer å vidareføre bodskapen.
Mange tenkjer at ein har både hus, bil og
jobb og har det bra og derfor ikkje treng å
bli frelst. Men å bli frelst handlar om å ta
imot Jesus og det han har gjort for oss heilt
gratis. Han tek bort syndene våre, så vi skal
gå og leve saman med han.

Leiar i Hyen Misjonslag av NLM gjennom
34 år, Synneve Ommedal, hadde så eit his-
torisk attersyn over dei første 100 åra, frå si
eiga tid som leiar og ut frå nokre få nedteik-
na skriftlege opplysningar frå før hennar tid.
Basarane har heile tida vore hovudinntekts-
kjelda til misjonslaget, i tillegg til friviljuge
gåver, innsamling av misjonsbøsser som
tidlegare stod rundt om i heimane og inn-
samling til spesielle føremål, t.d. «Nordfjord-
heimen i Etiopia» som opna i 1953.

Ein misjonær
Mange har reist ut til fjerne land,
med kall frå den levande Gud.
Dei vinka farvel til den heimlege strand,
med kurs for vest, aust og mot sud.
Ei tåre rann nok når slik dei for,
frå mange som var dei kjær.
I lydnad mot kallet og Herrens ord,
valte dei å bli misjonær.

Fyrst måtte dei lære å kjenne det folk,
som nytrua skulle få.
Forkynninga føregjekk ofte med tolk,
til dei som fekk høyre og sjå.
Slik sådde dei ordet på framand jord,
mellom ulike folkeslag.
Om motstand frå heidenskapen ofte var stor,
gav kristtrua lysning av dag.

Langt, langt der ute i framandt land,
der mangt så uvant var.
Dei kjende nok lengsel og sterke band,
til heimland, far og mor.
Men kallet dei bar på gav mot til å stå,
i kamp mot medisinmenn og overtru.
Og gleda var stor når det sed dei fekk så,
bygde frå mørke til lys ei bru.

I einsame stunder eg tenkjer som så:
Kva er det vel eg har fått gjort?
Eg prøvde oppgåver her heime å sjå,
Men følte eg kom så til kort.
Mitt mot var så lite, det såg eg så vel,
når høvet det baud seg slik.
Det eg skulle sagt vart teia i hel,
Og så vart det berre svik.

Å Gud, du må gje meg litt meir mod,
så eg vitne kan vere for deg.
For ingen som du er berre god,
Gå du saman med meg mine steg.
Og skulle eg møta ein arming på min veg,
som tyngjande byrder ber.
Då hjelp meg å peika på vegen til deg.
Kanskje vert eg då ein misjonær?

Martin Ø. Ommedal, 2004

(Diktet vart lese på misjonsfest på ”Klype” 8.9.2013)

Som ved alle jubileum var det matøkt, med
kaffi, kaker, tebrød, smørbrød og jubileums-
kake. Nydeleg smakte det alt saman!

Ein liten auksjon høyrde også med etter
gammal tradisjon, med Martin Ø. Ommedal
som auksjonarius. Det saman med åresal
og inntekt av loddbøker gav totalt ca. kr
22.000,- til misjonen.

Misjonær i Bolivia Malvin Ommedal vart
utfordra på korleis det er å få eit kall og å føl-
gje det. Han viste lysbilde frå misjonsmarka
i Bolivia og fortalde at han alltid har hatt eit
kall til å bli misjonær, med spesielt kall for
Sør Amerika, etter forteljingane på skulen
om koloniseringa og korleis indianarane
vart behandla av spanjolane.

Synneve Ommedal, med sonen Malvin
og svigerdotter Sissel, fekk av leiar Terje
Holme takk og varmande ord for sitt arbeid
for Norsk Luthersk Misjonssamband her
heime og ute i Bolivia.

 ”Kvifor fekk dei eit liv?”
song områdeleiar Jon Fun-
der Nævdal, som og heldt
tale på jubileet.

Kyrkjeblad for Gloppen nr. 7, 2013

11

Kyrkjeblad for Gloppen nr. 7, 2013

10

Sommarsamling i Hyen med stor aldersspreiing
– frå baby på 9 mnd. til 99-åring

Misjonsmøte i det fri

Frå Soknerådet
si postkasse

Ingen ting?
Det hender at vi ber tungt på veg tilbake frå
postkassa vår. Somme dagar kan det vere
4-5 blad som skal lesast, gjerne 2 av kvart
slag til litt ulike adresser med og utan punk-
tum, og fleire tjukke og tynne brev. Andre
dagar kan det vere mindre, kanskje berre ein
tynn flygeseddel, men det er sjeldan heilt
tomt.

Men i dag var det slik. Ikkje så mykje som
eit lite frimerke – kunne det kanskje vere at
postbilen ikkje hadde vore her enno? Det er
då så mykje omlegging av rutene no, eller
kanskje har det skjedd ei ulykke ein stad slik
at postbodet ikkje kjem seg fram, eller endå
verre: Det er han som har kome ut for ulykka
og står forvirra i vegkanten og ventar på
bergingsbil?

Nei, mest sannsynleg er det ei enklare
forklaring, nemleg at det ikkje var nokon
som ville oss noko i dag. Og det kan vi leve
med, for ein annan dag kjem det nok mykje
meir.

Men då streifar tanken oss: Kva med
dei som gjer berre slike turar til postkassa?
Lokalavisa nokre dagar, nokre rekningar,
offentlege krav og purring på restskatten,
men elles – ingen ting? Ikkje i dag, ikkje i
går, ikkje heile forrige veke?

Og tanken går derifrå, vidare til ei
sending som vi fekk for ein liten månad
sidan, med reklame for postkortkalen-
deren Vennekort. Det er ein liten, hendig
oversiktskalender med ein månad på kvart
blad, og når månaden er ute, kan du rive av
kalenderdelen og bruke resten av bladet
som eit postkort. Kanskje kan du sende det
som ei oppmuntring til ein av desse som går
mange bomturar til postkassa? Tenkjer du
deg om, kjenner du nok fleire av dei.

Kalenderen kan du bestille hos www.
inspirasjonforlag.no og bestiller du fleire,
kan du gjerne selje dei vidare med forte-
neste som ei lita inntektskjelde for laget ditt.
Det er lagt opp til 25 kroner i overskot pr ka-
lender, så søkkrike blir de ikkje, men i tillegg
til at de får litt i kassa, kan 13 personar pr
kalender få ei lita oppmuntring i postkassa
inniblant, kanskje ein dag dei ikkje får noko
anna.

Ein hyggeleg tanke!

 Aase R. Sæther
soknerådsleiar i Gimmestad

Helgemessesøndag
3. november er det Helgemessesøndag.
Det er ein spesiell dag, også for ein prest.
Han sit og let fingrane gli gjennom den
gamle kyrkjeboka og mange ansikt stig
fram. Og minna om fellesskap i sorga, som
aldri er heilt like, kjem i møte. Fellesskapet
med dei som hadde mist var stundom
tungt, men det var heller som åket: Det
tyngjer, men ber meir enn det tyngjer. Vi
talte om glede og smerte. Det var også
tider der det var evigheit i det fellesskapet.

Søndag skal vi i alle fire soknekyrkjene
våre nemne dei ved namn som har døydd
frå oss siste året. Tenne lys for dei som for
oss var lys. Tenne lys som uttrykk for tru,
von og kjærleik.

Svein Ellingsen skriv:
«Nå åpner savnet sine øde vidder.
En ukjent strekning ligger foran deg.»
Og vidare:
« Du snur ditt ansikt og må se tilbake.
Ti tusen ganger skjer det om igjen.
Du går allikevel i livets retning
når du lar sorgen bli din følgesvenn.
Din fot blir ledet over gåters avgrunn
og i din uro får du kjenne fred.»

Velkomen til fellesskapet i kyrkja!
Og må du i di uro få eige fred!

 Olaf Sigurd Gundersen

 Tekst: Anders Rinde

I fjor haust fekk Gloppen eit nytt tilskot til
festivalfloraen, Jeremiasfestivalen. Den
vart så vellukka at den er her igjen med

eit spennande program. Her i Kyrkjebladet
vil vi særleg nemne konserten søndag 17.
november kl. 15.00, som avsluttar festivalen.
Konserten er i Vereide kyrkje. Hovudaktør
på denne konserten er komponisten og or-
ganisten Henning Sommerro. Programmet
er så langt vi veit henta frå hans rikhaldige
produksjon. Det kan vere enten arrange-
ment (av folketonar t.d.) eller originalkom-
posisjonar, både kor- og orgelmusikk. Koret
Frisk pris frå Gloppen deltek, og det gjer
også Synnøve Nordvik, som no bur i Bergen
og er aktiv som frilans-songar.

Henning Sommerro voks opp på garden
Sommerro på Skei i Surnadal kommune.
Han vart folkeeige i 1977 då han saman
med visegruppa Vårsøg hadde suksess med
viseversjonen av Hans Hyldbakk sitt dikt
’’Vårsøg’’, på plata med same namn.

Han fekk sine første timar i orgel og
piano ved Trøndelag musikkonservatorium
som 16-åring. Frå 1970 studerte han ved
organistlinja der, med eksamen i 1974.
1974-76 var han organist i Stangvik og
Todalen. 1976-77 tok han studiar i orgel og
komposisjon ved musikkakademiet i Basel.
I perioden 1978-82 var han musikalsk leiar
ved Teatret Vårt i Molde, i 1985-90 musikalsk

leiar ved Trøndelag Teater. Frå 1986 til 1988
var han programsekretær og musikkon-
sulent for NRK P2. Frå 1990 er han knytt til
Trøndelag musikkonservatorium, no Insti-
tutt for musikk NTNU, der han er professor.

Sommerro sin karriere som utøvande
musikar starta i ungdomen med bandet
’’The Tramps’’, som seinare endra namn og
stil til dansebandet «Mad Movies» og i 1977
platedebuterte som visegruppa Vårsøg.
Vårsøg ga ut tre plater. Seinare har Som-
merro opptredd åleine med ulike ensemble
og som akkompagnatør. Han har samar-
beidd med Erik Bye, Sigmund Groven, Geirr
Lystrup, Halvdan Sivertsen, Bjørn Alterhaug,
Brynjar Hoff, Dalakopa, Arve Tellefsen,
John Pål Inderberg, Palle Mikkelborg, Åge
Aleksandersen, Arne Domnerus, Aly Bain,
Choeur Grégorien de Paris og Hans Rotmo.

Han har skrive musikk til over 140 scene-
og filmproduksjonar. Her kan nemnast Kjær-
leikens ferjereiser (film,1979), An-Magritt
(musikal,1988, nominert til Nordisk Råds
Musikkpris 2008) Landstrykere (film, 1989),
Steinvikholm-operaen Olav Engelbrektsson
(1993), Eystein av Nidaros (opera, 2003), Qu-
erini (opera, 2011), Partisan Requiem (2000)
og gamaldansmessa Vindens hjul (1994).
Elles har han tonesett dikt av Hans Hyldbakk
og salmar av Edvard Hoem.

Henning Sommerro vart tidlegare i år
utnemnd til kommandør av St. Olavs Orden.

 Tekst: Edit Aa
 Foto: Elias Eimhjellen

 Søndag 25. august inviterte Hyen normi-
sjon til familiesamling i det fri ved
Å-støylen. Ut på ettermiddagen samla

folk seg etter kvart ved ei hytte i fineveret.
Det såg ut til å bli perfekte forhold for uteliv.
Programmet var enkelt opplagt, så alle
skulle få høve til å sjå seg om på eiga hand
etterpå.

Jan Gudmund Skrivervik delte Guds
ord og snakka om glede - mest om gleda i
Kristus. Han spelte gitar og gledde oss med
vakker song, og han fekk forsamlinga med
på fellessong. Fin song fekk vi òg av born frå
Søndagsskulen/Speidaren. Nokre av desse
stilte opp og song songar dei kunne saman
med Jan Gudmund, og viste ekte songglede.

Etter programdelen skulle speidarane
lære å lage dessert av eple på bålet. Andre
grilla seg litt middagsmat. Mange sette pris
på matfellesskapet og forsynte seg av kaffi,
saft, bollar og kaker som var sett fram. For

borna var det òg spennande å leike ved/i
den fine grova som var i nærleiken. Det fekk
våge seg om resultatet vart litt våte klede.

Det er flott å sjå at så mange ser verdien
av samlingar der den glade bodskapen er
ein naturleg del av fellesskapet.

Jan Gudmund Skrivervik tala og song
på Å-støylen.

Born frå Speidaren/Søndagsskulen
deltok med song.

Henning Sommerro
til Vereide kyrje

Kyrkjeblad for Gloppen nr. 7, 2013

13

Kyrkjeblad for Gloppen nr. 7, 2013

12
2 Sjå på desse teikningane. Skriv i snakkeboblene.Mark 10, 13 - 16

Jesus og borna

Dei bar småborn til Jesus for at han skulle røra ved
dei, men læresveinane viste dei bort. Då Jesus såg det,
vart han sint og sa til dei: «Lat småborna koma til meg
og hindra dei ikkje! For Guds rike høyrer slike til. San-
neleg, eg seier dykk: Den som ikkje tek imot Guds rike
slik som eit lite barn, skal ikkje koma inn i det.» Så tok
han dei inn til seg, la hendene på dei og velsigna dei.

1 Fargelegg denne teikninga. Kva skjer med dette barnet? Snakk om det.

MINNEORD:

Jesus seier:
Lat småborna koma til
meg, og hindra dei ikkje.

3 Stokk om bokstavane og lag ord som betyr noko.

SUSEJ RE DALG I ONRAB

Kyrkjeblad for Gloppen nr. 7, 2013

14

Kyrkjeblad for Gloppen nr. 7, 2013

15

Kyrkjeblad for Gloppen nr. 7, 2013

14

Kyrkjeblad for Gloppen nr. 7, 2013

15

 Kjellrun Hovstad

 Å treffe att jamaldringar som ein kanskje
ikkje har sett på 50 eller 60 år, kan
vere spennande. Kjenner vi kvarandre

att? – ”Jamen du e’ no heilt like deg”, ”Ja du
og ...”, ” Kvar bur du?”, ”Kva har du drive med
gjennom desse åra?” Spørsmåla og svara var
mange, handtrykka faste og gode. – Jau, det
gjekk utruleg godt, og kjekt var det!

 Tekst og foto: Harald Aske

I høve jubileet for 50- og 60-årskonfirman-
tane i Vereide og Gimmestad vart det ar-
rangert konsert i Gimmestad kyrkje laurdag
28. september. Anders Rinde på orgel hadde
med seg Håvard Nordvik på flygelhorn og
trompet. Jan Halvor Tennebø las to salmar
frå GT, og forsamlinga fekk vere med på å
synge nokre salmar. Aase Ryssdal Sæther
ønskte alle velkomne og hadde praktiske
opplysningar om treffet. Her møtatest
jubilantane, kanskje for første gong på fleire
tiår – somme var lettkjennelege og andre
måtte ein få eit hint om kven dei var, så kom
smilet. Kontakten var på plass. Og kontakt
med kvarandre er viktig, men for kyrkja er
det også viktig å halde dåpen og konfirma-
sjonen levande for sine medlemmer. Eller
som vi syng i Svein Ellingsen sin dåpssalme:
- Større rikdom enn hva ord kan romme, har
du gitt oss gjennom dåpens gave. Herre, la
vår tro bli fylt av glede!

Konfirmantjubileum
Helga starta med konsert i Gimmestad

kyrkje laurdagen. Etter det gjekk vi på hotel-
let til god mat og god prat. Søndag var det
gudsteneste i Vereide kyrkje, og etter det
bar det til folkehøgskulen med middag, litt
program, meir prat og avrunding av ei kjekk
helg.

Vi som hadde gått i lag på Austrheim
skule tjuvstarta feiringa med klassetreff
allereie fredagskvelden, men vi var ikkje
ferdigprata for det.

Det var mykje som dukka fram frå konfir-
masjonstida: Førebuingstida den sommaren
vi ”gjekk for presten”, overhøyringsdagen,
der alle var spente, bodorda med Luthers
forklaring med ”det er ”, salmar med mange
vers og anna lærdom som enno sit.

Vi mimra om kjolar, dressar og høghæla
sko, om permanentkrølla hår -eller ikkje
permanent ... fine skulle vi i alle fall vere. Det

Siste helga i september var det
konfirmantjubileum. Sokneråda i
Gimmestad og Vereide har gjort
det til ein fin tradisjon å invitere
dei som vart konfirmerte for 50
og 60 år sidan til å treffast.

vart diskutert om gutane hadde hatt, eller
om det kanskje berre var dei som no var
60-årskonfirmantar som fekk hatt til konfir-
masjonen. Minna var mange og stemninga
god, så vi heldt det gåande helga til ende.

I Gimmestadkyrkja laurdag mintest vi
dei som var konfirmerte saman med oss,
men som ikkje lever lenger. Av dei som var
konfirmerte for 50 år sidan er det 2 som
ikkje lever lenger. Av den eldste gruppa
var det naturleg nok fleire som var borte.
Det set liva våre i perspektiv, og vi tenkjer
framover; skal tru kor mange som blir med
på jubileum om 10 år?

Takk til dei som sette feiringa i gang! Hå-
par vi kan treffast att om 10 år, og kanskje
kan det bli eit jubileum der både 50-, 60- og
70-årsjubilantar kan få vere med!

Konsert for jubilantar i Gimmestad kyrkje

Kantor Anders Rinde spelte på orgelet i Gimmestad kyrkje og hadde ei sentral rolle i heile konserten.

60-årskonfirmantane i Breim 2013

1. rekke: Ingrid Lunde Raad, Berta Støyva, Tore Myklebust, Annlaug Sårheim Flølo, Kirsten Reed Herstad.
2. rekke: Malvin Hjelle, Kåre Nyland, Rikard Solheim.

 Foto: Per Svein Reed

Kyrkjeblad for Gloppen nr. 7, 2013 Kyrkjeblad for Gloppen nr. 7, 2013

50
-å

rs
ko

nfi
rm

an
ta

ne
 i

Ve
re

id
e

20
13

 F
ot

o:
 H

ar
al

d
A

sk
e

Fy
rs

te
 re

kk
je

 fr
å

v.
 Ja

n
H

al
vo

r T
en

ne
bø

, P
er

 R
ys

sd
al

, A
st

rid
 G

lo
pp

es
ta

d
Sø

re
id

e,
 K

je
llr

un
 A

us
tr

he
im

 H
ov

st
ad

, R
an

di
 R

yg
g,

 O
dd

la
ug

 K
vi

te
ne

s
H

au
gl

an
d,

 A
nn

e
Ra

nd
i R

av
ne

st
ad

 R
os

et
, R

ag
nh

ild
 R

yg
g

Lu
nd

e,

El
in

 H
au

ge
 V

ed
vi

k,
 B

er
it

Lo
te

 L
ot

sb
er

g,
 T

ur
id

 H
au

ge
 N

yg
år

d.
A

nd
re

 re
kk

je
: A

rn
e

Ei
ke

ne
s,

Kj
el

l R
is

ho
lm

, s
ok

ne
pr

es
t O

la
f S

ig
 G

un
de

rs
en

, K
je

lla
ug

 F
ug

le
st

ra
nd

 E
gg

e,
 A

rn
e

In
gj

al
d

Le
ru

m
, R

an
di

 V
er

ei
de

 S
ju

rs
en

. B
ak

 fr
å

v.
: A

rn
e

Pe
r M

yk
le

bu
st

, R
ei

da
r S

an
de

, J
on

 O
tt

o
M

ar
da

l,
Bj

ar
ne

 K
år

st
ad

, R
un

e
Lo

ts
be

rg
, E

rli
ng

 H
av

el
an

d,
 Jo

n
M

on
s

Au
st

rh
ei

m
, A

sb
jø

rn
 G

im
m

es
ta

d,
 Jo

n
Kå

re
 R

au
se

t,
G

ei
r S

un
de

, J
or

un
n

Ry
gg

 H
ei

m
sæ

te
r,

G
re

th
e

Ra
vn

es
ta

d.

50
-å

rs
ko

nfi
rm

an
ta

r i
 B

re
im

 F
ot

o:
 P

er
 S

ve
in

 R
ee

d

1.
 re

kk
e:

 L
ill

ia
n

O
m

m
ed

al
 S

tø
yv

a,
 Id

a
H

ol
e

N
ils

en
, M

ar
gu

nn
 B

jø
rn

er
ei

m
, M

ar
it

Sa
nd

al
 M

or
te

ns
en

, D
ag

m
ar

 B
jø

rk
el

o
Fl

at
jo

rd
, R

an
di

 F
lø

lo
 S

av
la

nd
, A

nn
e

Eg
ge

 K
as

pe
rs

en
, M

ar
it

Eg
ge

 E
id

e.
2.

 re
kk

e:
 M

ål
fr

id
 B

jø
rk

el
o

Er
vi

k,
 A

lv
hi

ld
 S

tr
øm

m
en

 R
ag

ne
s,

M
ag

ni
 K

vi
le

, N
or

bj
ør

g
Se

im
e

Bø
, A

nn
e

To
rh

ei
m

 R
un

de
re

im
, A

ud
 E

gg
e

Fl
øt

re
.

3.
 re

kk
e:

 In
ge

 B
er

gh
ei

m
, I

ng
e

H
et

le
, O

la
 E

gg
e,

 To
re

 M
yk

le
bu

st
, K

je
ll

Be
rt

el
 N

yl
an

d,
 Jo

st
ei

n
Ra

vn
es

ta
d,

 K
nu

t F
lø

lo
, G

un
na

r H
ol

e.

Kyrkjeblad for Gloppen nr. 7, 2013

18

Kyrkjeblad for Gloppen nr. 7, 2013

19

60-årskonfirmantane i Vereide 2013
 Foto: Harald Aske

Framme frå v.:Liv Aske Rødvik, Elsa Evebø, Marit Henden Helgheim, Johanna Helgheim Frøyset. Andre rekkje: Aslaug Samestad Utvær, Syn-
neve Engeset Ryssdalsnes, Gunnar M. Tystad, Tormod Isene, Kristina Føleide Vereide. Bak frå v.: Aslaug Hjelmeset Hundeide, Synnøve Vereide
Gundersen, Einar Ryssdalsnes, sokneprest Olaf Sig. Gundersen, Gunnar Bolseth, Amund Apalset, Kristen Arnestad.

 Tekst og foto: Jostein Flølo

Den 5. og 6. oktober var det igjen tid
for å feire 50- og 60-årskonfirmantane i
Breim. Dette har vorte ein fin tradisjon,
og jubileet var nummer 11 i rekka med
dette opplegget.

 Jubilantane møttest til musikkandakt i Breim
kyrkje laurdag kveld, der Jon Oddvar Kandal, He-
lene Myklemyr og Anders Rinde deltok. Reper-

toaret var kyrkjemusikk og folkemusikk frå nærom-
råda. Nyepresten vår, Tore Myklebust, heldt andakt,
der han snakka om konfirmasjonen opp gjennom
tidene. Etterpå var det sosialt samvær på Gloppen
Hotell med god mat, kulturelle innslag og helsingar,
og det tok ikkje lang tid før tida var skrudd langt
tilbake. Søndag var konfirmantjubilantane igjen
oppmøtte til gudsteneste i Breim kyrkje. Dei blei
markerte ved at namna vart opplesne, og dei stilte
seg opp i koret så kyrkjelyden på den måten fekk
helse på dei. Eit fint innslag var at namna på dei
som hadde gått bort, blei opplesne, og det blei
tent lys for dei i lysgloben. Etter gudstenesta gjekk
igjen turen til Gloppen Hotell for festmiddag der
jubileumskomiteen og Breim Sokneråd var vertskap,
og menyen var nok ganske lik den som jubilantane
hadde på sin eigen konfirmasjonsdag.

Konfirmant
jubileum i
Breim

Inge Bergheim tenner lys for dei av konfirmantane
som har gått bort.

50-årskonfirmant Kjell Bertel Nyland deltok i gudste-
nesta som medliturg.

Kyrkjeblad for Gloppen nr. 7, 2013

21

Kyrkjeblad for Gloppen nr. 7, 2013

20

Frivillige fjorårskonfirmantar gjorde Nesholmen klar for nye konfirmantar -
og fekk god leiartrening. Flott innsats!

Misjonsprest Ingvald Frøyen heldt heile verda i sine hender... ...og konfirmantflokken ” i ånde”.

Publikum må til skal det bli fart i fotballkampen!

Kaldt vatn, men betre med berre føter enn våte sokkar.

Flinke jenter dansar inn Hyen kyrkje-

Ein fin bukkett! Hyen-konfirmantane
smiler frå preikestolen.

Tauet er teiknet på trua som fester oss til Jesus. Slepp
ikkje taket! Og rekk det til nye som kjem etter oss!

Aldri lei av leir

Kyrkjeblad for Gloppen nr. 7, 2013

23

Kyrkjeblad for Gloppen nr. 7, 2013

22

4-åringane, 6-åringane og søn-
dagsskulen saman med mange
vaksne møtte opp til familieguds-
teneste i Hyen kyrkje 15. septem-
ber 2013.

 Tekst: Aslaug Heimset Larsen

Søndagsskulen kom inn i fin prosesjon
med kross, bibel, lys og blomar og plas-

serte kyrkjesymbola ved alteret.
Dei hadde øvd inn songen ”Eg veit ingen,

ingen som…” i rekordfart saman med den
nye barne- og ungdomsarbeidaren Jofrid
Devik Aurlien og Anne Kristin Eimhjellen rett
før gudstenesta. Søndagsskulen framførte
også ”Kven har skapt alle blomane” saman
med kyrkjelyden. Borna var mykje flinkare

Ivar Aasen
og trua

 Tekst: Harald Aske

Ottar Grepstad skriv: - Ivar Andreas Aasen,
språkforskar, språkgrunnleggjar og diktar.
Han endra den språklege framtida i Noreg,
forma skriftspråket nynorsk på grunnlag av
talemål frå heile landet, og skreiv folkekjære
songar som ”Nordmannen” (”Mellom bakkar
og berg”).

Han vart fødd i Ørsta i 1813. Kyrkjebladet vil
også vere med og markere 200-årsjubileet
for denne viktige personen for språket vårt
og kulturen vår. Utgangspunktet for dette
innlegget var eit besøk frå Ørsta der dei
gjennom tonar og ord presenterte denne
evnerike mannen. ”Vit og tru” avslutta
programmet.

Vit og tru
Me høyra stundom så stort eit Ord
um alt, som Folk tykkjast vita
om Liv og Lagnad, um Himmel og Jord
og alt, som Mann kan gita.
Eg ottast, alt, som me vita fullt,
er litet mot alt, som fyr´ oss er dult.

Eit Frækorn fell av eit Tre i Mold,
det sjølv til eit Tre seg lagar
med diger Stuv og med fager Koll,
som høgt i Vinden svagar.
Kven vilde vel tru, naar han ikkje saag,
at all den Kraft inni Frækornet laag?

Me sjaa kring um oss eit Liv so rikt,
i tusund Skap det seg rører.
Det unge Dyr er det gamle likt,
og lystig sitt Liv det nører.
Kva er dette Livet? Kor kom det der,
og kvar verd det av, naar ut det fer?

Me sjaa ei Sol, som sender oss Dag
og jamstødt søkker og spretter.
Det gjenger kvart Aar med same Lag,
med Vaar og Sumar og Vetter.
Kor lenge gjekk det vel so som no?
Kor lenge skal det vel ganga so?

Me sjaa ut i Rømdi so stor ein Kring,
der stjernor i Natti yrja;
og Vetterbrauti stend som ein Ring,
der framande Himlar byrja.
Seg, er der vel einstad, ein Ende paa?
Og kvat er so utanfyr´ Enden daa?

Nei, vesle Vitet det rekk ikkje til.
Ei Tru maa stydja uppunder, -
Ei Tru, som trøysta og styrkja vil
i myrke, stormande Stunder.
Eg vonar den Viisdomen hjelper mest,
som med slik ei Tru kunde semjast best.

I dette diktet må vi legge merke til den fine
tilnærminga han har til eit stort og vanske-
leg tema. Ja, ein kan seie at det er ein slags
vitskapleg tenkjemåte med undring over
skaparverket, ikkje bastante haldningar,
men det endar opp med at det bakom alt
må vere noko meir. Ei tru på Skaparen!
5. august i år var der 200-årsmarkeringar for
Ivar Aasen sin fødsel mange stader i landet.
Han var, som vel alle veit, fødd i Ørsta i 1813,
og ved sida av å skrive mange flotte dikt, er
nok livsverket hans at han gjennom reiser
og studiar av det norske språket fekk samla
materiale og gitt ut ein grammatikk som var
med og danna grunnlaget for det nynorske
språket. Vi har såleis mykje å takke denne
gåverike, men smålåtne, nynorskens far for.
Søndag 15. september heldt Ørstakoret
med sin dirigent Ray Weber, Ragnhild
Engeset (solosong), Roar Goksøyr Lillebø
(piano) og Terje Aarset med kommentarar
konsert i Trivselshagen på Sandane. Temaet
var: Ivar Aasen i tekst og tonar. Publikum
fekk høyre flotte songar godt akkompagnert
på piano og framifrå kommentarar av Terje
Aarset.

Det var sluttkommentaren som gav ideen til
at dette stykket vart skrive. Der sa Terje: - Vi
er komne til vegs ende i dette Aasen-program-
met, og skal avslutte med det diktet som står
til slutt i tredjeutgåva av Symra 1875 ”Vit og
tru”. Det handlar om dei spørsmål der vesle
vitet ikkje rekk til. Gjennom heile sitt liv heldt
Aasen fast på si barnetru. Men gav sjeldan
uttrykk for sine inste tankar på dette området.
Slik sett var han ein representant for den blyge
bonde-kristendommen i heimegrendene.
Aasen var ein flittig kyrkjegjengar, særleg vitja
han Den katolske kyrkja, ”Katholsken”, som
han ofte skreiv i dagboka. Vi mistenkjer han
for å gå dit for å høyre på latinen, men her
gjer vi han kanskje urett. På sine gamle dagar,
når føtene ikkje bar han lenger, sette han seg i
staden til og las grunnteksta (vangiljå, som dei
sa på Sunnmøre) på gresk i preiketida. Dette
fortel Anders Hovden.

Hos Ivar Aasen finn vi levd tru på så mange
måtar. Det gjennomsyrer mange av dikta
hans, og vi ser det i kommentaren vi har
leita fram. Anders Hovden som var fødd i
1860, kom til Christiania som student. Ivar
Aasen vart som ein far for han og hjelpte
han heile vegen økonomisk. I boka ”Slegge
og ambolt” skriv biskop Monrad Norderval:
- Hovden blei aldri trøytt av å tale om Ivar
Aasen, det skein av han når han snakka om
han, om hjartelaget hans.

Familiegudsteneste
i Hyen kyrkje

enn vi vaksne i aktivitetane og innlevinga i
songtekstane.

Jofrid delte ut kyrkjebok til både 4-årin-
gane og 6-åringane, som alle var takksame
mottakarar av gåva.

Under kyrkjekaffien intervjua kyrkjeverje
Kurt Djupvik både den nye soknepresten
Tore Myklebust og barne- og ungdomsar-
beidaren Jofrid Devik Aurlien og ynskte dei
hjarteleg velkomne. Det var interessant å
høyre om oppveksten deira, arbeidserfa-
ringane og familien, og kva dei er spesielt
opptekne av. Vi håpar dei vil finne seg godt
til rette i Gloppen. Nyforlova Jofrid lovar ber-
re eitt år foreløpig, men Tore Myklebust har
etablert seg her med kone og barn og kan
bli verande her lenge. Velkomne og lukke til!

Marthe Aa var gjestekantor med flott
postludium.

Kurt Djupvik intervjuar Jofrid Devik Aurlien...

... og Tore Myklebust

Kyrkjeblad for Gloppen nr. 7, 2013

24

Kyrkjeblad for Gloppen nr. 7, 2013

25

 Kloster- og helgeanlegget på Selja har ei
200 år lang arkeologisk forskingshistorie

og ei 140 år lang restaurerings- og kon-
serveringshistorie. Slik anlegget ligg i dag,
er kulturminnet eit resultat av dette lange
forskings- og vernearbeid. Utallege sterke
arbeidshender – dei fleste frå Selje – har
gjennom åra utført vernearbeidet og vore
med på å sikre anlegget slik vi kjenner det.

 Kloster- og helgenanlegget omfattar i
vår tid både originale mellomaldermurar og
nyare konstruksjonar. Gjennom å bevare det
forfalne er målsettinga å ta vare på historia
og å skape identitet både for nåverande og
komande generasjonar.

I utstillinga kan du gjennom tekst, bilete og
gjenstandar få innblikk i restaureringsarbei-
det av klosteranlegget.

Lasse Fløde er fotograf og skribent, og
i denne utstillinga er det dei vakre bilete
som dominerer. Fløde har utdanna seg ved
University of the Arts London, men spiren
for karriera si som fotograf ligg ved Firda vi-
daregåande skule, nabobygget til Nordfjord
Folkemuseum. Slik Fløde sjølv seier det: “For
meg var det på Firda prosessen starta, kor
mitt forhold til foto gjekk frå nysgjerrigheit
til lidenskap”.

Utstillinga står fram til 15. november.

Ungdom - kultur - tru er temaet
for Kyrkjedag for Nordfjord
laurdag 9. november 2013 i
Vereide kyrkje og på Nordfjord
folkehøgskule.

November er ”ungdomsmånaden” i
”Ungdomsåret 2013.” Nordfjord prostiråd
og Prosten i Nordfjord innbyr sokneråd
og kyrkjeleg tilsette, ja, alt kristenfolk og
kyrkjefolk i Nordfjord til kyrkjedag med
ungdom i fokus.

Hovudgjesten vår er Vegard Holm,
universitetslektor frå Menighetsfakulte-
tet, der han underviser i emnekretsen:
”Ledelse og medarbeiderskap.” Han har
tidlegare vore dagleg leiar i KRIK (Kristen
Idrettskontakt) i 7 år. Han har hovudfag i
idrett og leiing, og er aktuell med boka:
”På sporet av noe ekte.” Han er dessu-
tan prosjektleiar for Noregs Kristelege
Folkehøgskolelag sitt prosjekt: ”Ungdom,
kultur, tro (UKT).” Vegard Holm skal både
halde føredrag og leie eit seminar med
same tittel som boka.

DAGSPROGRAM

kl.09.50:
Øving på Tore Aas sin liturgiske musikk

kl.10.00:
Gudsteneste i Vereide kyrkje v/ Eivind
Nilsen og Rolf Schanke Eikum.
Takkoffer til ungdommane ved folkehøg-
skulens misjonsprosjekt: Sjukehuset i
Okhaldhunga, Nepal (Normisjon).

kl.11.05:
Velkomst og noko å bite i + kaffi / te på
folkehøgskulen.

kl.11.30:
Føredrag: Ungdom, kultur og tru v/
universitetslektor MF Vegard Holm. Kort
spørsmålsrunde.

kl.12.30:
Pause

kl.12.50:
Utdeling av Frivilligprisen 2013 og aktu-
elle orienteringar

kl.13.15:
Middag (gryterett + kaffi)

kl.14.15:
Seminar

1. ”På sporet av noe ekte” v/ universi-
tetslektor MF Vegard Holm
2. ”Å vere leiar utan å gå lei! - eit inspi-
rasjonseminar for nye og gamle leiarar
i ungdomsarbeidet.” v/ Marius Økland
(Actaleiar Normisjon) og Ida Etnestad
(krinssekretær Sogn og Fjordane KFUK-
KFUM)
3. Gudsteneste og songglede v/ Lov-
songsgruppa i Vereide (Magni Vereide og
Jakob Leiv Kroken m.fl.)
4. Tekstlesarseminar v/ Sigrunn Stokke-
nes (logoped) og Sigurd Vengen (prest)
kl.15.45: Felles avslutning (16.00 slutt)

Påmelding til det lokale kyrkjekontoret
eller http://www.friluftslivskulen.no/
kyrkjedag. Påmeldingsfrist: 01.11.13
kl.12.00.

Deltakaravgift kr. 300,-. (som vi håpar
og reknar med at sokneråd / fellesråd
dekkjer!).

Ved påmeldinga opplyser ein kva
seminar ein ønskjer å vere med på (i
prioritert rekkefølgje).

I det kyrkjebladet skal gå til trykkeriet,
opnar det ei interessann utstilling på
Sandane. Når du les dette, er opninga
for lengst over. Men utstillinga kan du
framleis sjå. Kvar du får kjøpt billett?
Trengst ikkje. Det er gratis. Vi har lånt
frå pressemeldinga:

Ruinarbeidaren
I samband med riksantikvaren si 100-årsmarkering vart det laga ei
utstilling om restaureringsarbeidet ved Selje kloster. Utstillinga hand-
lar om mennesket i klosterruinane – murarane – og har fått namnet
“Ruinearbeidaren”. Lasse Fløde, som har laga utstillinga, vil fortelje om
arbeidet sitt under opninga på Nordfjord Folkemuseum.

Ungdom
kultur
tru

Velkomen til
Kyrkjedag
for Nordfjord!

 Roald Halsør, leiar Nordfjord prostiråd
 Rolf Schanke Eikum, prost i Nordfjord

Saman vil vi ære den treeinige Gud ved å
forkynne Kristus byggje kyrkjelydar fremje
rettferd.

Vegard Holm: ”På sporet av noe ekte.”
Luther forlag 2013

Utgangspunktet for boka er leiting etter svar
på dei store spørsmåla i møte med unge
menneske, og meint som hjelp til eksistensi-
ell trusundring og kristen livsvandring: ”Jeg
har prøvd å skrive en bok om å lete etter det
som er ekte og sant. Jeg ønsker å trigge folk
til å søke det som bygger opp, det som gir
liv og det å oppdage hvem de er som men-
nesker – og da som Guds menneske.”

”Vegard Holm har skrevet ei utfordrende og
god bok. På en konkret og livsnær måte går
han i dialog med erfaringer i unge voksnes
livsverden: Hvem er jeg i ferd med å bli? Hvor-
dan kan jeg gjøre kloke valg i samsvar med
grunnleggende verdier? Hva betyr det å leve
som kristen ungdom idag? Holm reflekterer
nyansert. Han formulerer tydelige utfordringer
og formidler sentrale teologiske innsikter på
en lettfattelig måte. Jeg håper boka får mange
lesere.”

Leif Gunnar Engedal, professor i praktisk
teologi MF.

Kyrkjeblad for Gloppen nr. 7, 2013

26

Kyrkjeblad for Gloppen nr. 7, 2013

27

Eg heiter Oddvar
Bjørlo og er oppvak-
sen på Eid. Vi hadde
lite å rutte med, så
då eg var seks - sju år
starta eg i arbeidslivet,
som slåttehjelp. Det

var lange dagar, og det var ikkje alltid at eg
greidde vake til mor hadde sunge kvelds-
versa og bede fadervår. Eg er nummer to
av fire sysken. Salmar og songar fekk eg
med meg frå eg var liten, gjennom søn-
dagsskulen og dei kjære kveldsstundene
våre heime.

Det er mange lovsongar og salmar som
er feste i minnet, og mange av dei har eg
nytta i kveldsstunder som barnepassar for
gode vener og min eigen son. Det har vore
viktig for meg å formidle dette vidare gjen-
nom arbeid med barn og unge i søndags-
skule, speidararbeid og ungdomsklubb, og
ikkje minst som leiar på leirar på Neshol-
men. Eg har hatt mange salmar som har
vore til god støtte og trøyst i tunge tider.
Den eg har landa på, er Matias Orheim sin
”Kvardagskristen vil eg vera”. Denne feste
seg sterkt i meg då nokre på bedehuset og
ein kollega på søndagsskulen meinte eg
måtte be og vitne meir i forsamlingar. Men
mitt håp er at eg kan ha greidd å formidle
den gode bodskapen på ein forståeleg
måte. Eg trur at vi treng mykje håp og tru i
våre krevjande kvardagsliv.

Kvardagskristen vil eg vera, syn for segn det
krev Guds ord.
Samklang mellom liv og læra, det er himmel-
song på jord.
Som den djupe fjord kan greia spegla himlen
høg og blå,
skal ein kvardagskristen spreia festglans kring
det kvardagsgrå.

Kvardagskristen, døypt til yrke, fødd til kjær-
leik, skapt av Gud,
vigslar heim og hall til kyrkje, kjøkenkrå og
handelsbu.
Mynt og vara får Guds stempel, fals og fusk på
døri må.
Altarljoset i Guds tempel festglans gjev det
kvardagsgrå.

Sjå, der kjem ein sjuk og fattig, der kjem ein
som spør om råd,
der ein sviken, der ein hatig, her er nok for
offerdåd.
Lokka smilen gjennom tåra, så me himmelsk
glans får sjå!
Trengsla kring oss får forklåra festglans i det
kvardagsgrå.

Kvardagskristen vil eg vera. Syn for segn det
krev Guds ord.
Samklang mellom liv og læra, det er himmel-
song på jord.
Og når så min kvardagsbunad skal for himlen
skiftast om,
strålar bjart kring livsens kruna, festglans i
Guds herlegdom.

 Eg utfordrar Inghild Bakketun.

Oddvar Bjørlo er lærar, bur på
Søreide og er far til Einar.

Kvardagskristen vil eg vera

Gravplassane våre

Kven vart
gravlagd her?

 Av Oddvar Almenning

Einar Rygg bur i Øystese, men er gloppar
frå Sørstranda. Han har vore pensjonert
lektor i mange år no, men han er ei viktig
kjelde når vi skal skrive om gravplassar i
Gloppen. Han har fotografert alle grav-
minne, registrert namn og datoar, sjekka
mot kyrkjebøkene og sendt stoffet til ein
database som heiter DIS (Data i slektsfors-
kningen). Her blir bilde og informasjon
lagt ut til alle som vil søkje etter opplys-
ningar om t.d. slekt. Einar har og vore ein
viktig medarbeidar ved utgjevinga av
Bygdebok for Gloppen.

Dagens foto tok Einar i 2011 på gravplas-
sen ved Hyekyrkja. Vi ser at gravminnet er
laga av tre. Men det er ikkje noko leseleg
namn eller dato og år å finne, og han har
ikkje kunna finne nokon opplysningar
om kven si grav dette er. Kanskje det finst
nokon i Hyen som har opplysningar om
dette? I så fall set vi pris på å få kontakt.

 Av Oddvar Almenning

79% av alle som får kyrkjeblad
i postkassen, les store deler av
innhaldet, sjølv om dei fleste av
lesarane sjeldan eller aldri går til
kyrkje. Halvparten av dei som les
kyrkjeblad, meiner om seg sjølve
at dei har lite eller ingen kjennskap
til kristendom.

Dette er ikkje tala for Gloppen, men resultat
av ei undersøking som skal seie noko om
tala på landsplan. Det er Magnhild Landrø
som har gjennomført undersøkinga. Ho er
journalist av fag og redaktør for Menighets-
blad for Røa og Ris i Oslo. Ho har fått over
kr 180 000 frå Rådet for anvendt mediefors-
kning (RAM) i støtte til prosjektet, som er
utført i samarbeid med TNS Gallup og Kyr-
kjerådet og hadde overskrifta ”Menighets-
bladet, en overlevning eller en mulighet?”

Resultatet av undersøkinga var nok
overraskande for mange, også mediefolk.
”Sett med mediemarkedsbriller er det
overraskende og imponerende at et blad
med så høy leserinteresse og med en så
stor tilhørighetsskapende rolle i nærmil-
jøet kan produseres med så minimalistiske
budsjetter, - og utan så godt som en eneste
offentlig støttekrone. De som jobber i redak-
sjonene er trolig i kategorien oppofrende
og visjonære,” meiner Landrø. Ho seier og at
dei kyrkjelydane som trur at ei spennande
heimeside på nettet gjer same nytta som eit
blad trykt på papir, lurer seg sjølve.

Kva blir lese?
Lesarane har og blitt spurde om kva dei likar
best av det som står i bladet. Namn er viktig.
Å kjenne att personar på bilde, å få liste over
døypte og vigde og over konfirmantar er
viktigare enn lista over tilsette eller redak-
sjonskomiteen. Intervju med bilde blir meir
lesne enn ein kronikk eller artikkel, og dei
færraste les andakten.

Det kjem ut om lag 240 kyrkjeblad i
Noreg. Talet har vore høgare. Nokre har slått
seg saman, og nokre skaffar seg plass i lo-
kalavis eller andre lokale utgjevingar. Av alle
som er spurde i undersøkinga, er det 60%
som seier at dei får bladet. Det må bety at det
ikkje er alle kyrkjelydar som prioriterer dette

arbeidet, eller har ressursar til å greie det.
Dei fleste redaksjonar består av frivillege

som ikkje får betalt, og i over halvparten av
dei er det med folk frå staben.

Kva med oss i Gloppen?
Vi har inga undersøking å vise til, men
mange reaksjonar frå folk vi møter tyder på
at vi kan ha ein liknande situasjon i Glop-
pen. Samtidig som det er gildt med ros og
gode ord, som vi ofte får, er det og skjer-
pande med eit slikt resultat. Dersom bladet
er så interessant, er det viktig å vere på det
beste heile tida! Det som har skapt mest
positive reaksjonar dei siste åra, er vel sjølve
utforminga med større sider og fargetrykk
på alle sider. Innhaldet følgjer vel opp den
gode standarden bladet vårt har hatt heile
tida, slik vi ser det. Større blad gjev høve til
meir stoff. Større sideformat, fleire sider og
fleire utgåver for året enn før gjer at vi kan
presentere bilda på ein betre måte, men
og at vi kan ha fleire ord på trykk. Samtidig
legg vi vekt på å kome eit steg vidare når
det gjeld variasjon og presentasjonsmåte av
innhaldet også. Difor har redaksjonen planar
om eit utviklingsarbeid der ein ”fagdag” blir
eitt av tiltaka.

Skrive i kyrkjebladet?
Kurs for medarbeidarar

Vi treng medarbeidarar. Er du interessert
i å skrive om og for born og unge, om
kyrkjemusikk, i å lage portrettintervju
eller reportasjar med tekst og bilde, kan
du få oppgåver hos oss. Kyrkjebladredak-
sjonen er formelt samansett av prestane,
ein annan frå staben pluss ein represen-
tant frå kvart sokn, og redaktøren. For
tida har vi ein ledig plass etter at Einar
Gimmestad slutta. Redaksjonen møtest
framfor kvar utgjeving, 8 gongar i året.

Men du kan vere vår medarbeidar utan å
sitje som medlem av redaksjonen. Vi har
ei rekkje personar som vi spør om det
eine eller andre, og det kan godt hende
vi har gløymt å tenkje på deg.

Fagdag
23. november har vi avsett til ein dag
der vi skal arbeide med utvikling av oss
sjølve og Kyrkjeblad for Gloppen. Alle
som skriv eller har skrive i bladet, og du
som no kan tenkje deg å begynne, er
velkomne til å delta. Vi skal sjå på kva
andre gjer på kyrkjebladfronten, vi skal
diskutere kva som er god form (layout/
design), seie noko om kva vi ønskjer oss
for framtida, og vi får besøk av fagfolk.
Ein avismann som arbeider med skriving
skal lære oss om skilnad på intervju,
reportasjar osb., og korleis ein arbeider
når ein planlegg eit innlegg. Han som
lagar sidene våre blir med heile dagen,
som startar i Sandane kyrkje kl. 9.00 og
varer til kl. 15.00. Midt på dagen skal vi
ha ein lang og god lunsj. Høyrest dette
interessant ut, snakkar du med ein av oss
og melder deg på. Kursdagen er gratis,
men du får ikkje køyregodtgjersle.

Alle les kyrkjebladet!

Magnhild Landrø har laga undersøkinga ”Menig-
hetsbladet, en overlevning eller en mulighet?”

Kyrkjeblad for Gloppen nr. 7, 2013

28

Kyrkjeblad for Gloppen nr. 7, 2013

29

 Bjarte Leithaug har skrive to songar som
kan verke å ha paradoksalt innhald. I
songen «En underlig familie» høyrer vi:

«Tanta hans er kenguru, presterer lange hopp.
Fra menighet til menighet hun spretter uten
stopp. Det er nok ganske vanskelig å finne
åndelig hjem med daglige sprett til Salem,
Siloa og Betlehem.»

Den andre songen handlar om ein mann
som leitte i avisene og fann side opp og side
ned med møteannonsar: ”Pinsevenner, frie
venner, frikirke, metodister, blå kors og same-
misjon. Katolikker, protestanter, reformerte,
sambandet og indre og ytre misjon.” Han tok
ein tur innom alle møta, og alle hevda at det
var dei som hadde den rette gudstenesta. I
himmelen møtte han til si forundring men-
neske frå alle desse forsamlingane.

På den eine sida vert vi minte om at den
heile og fulle sanninga ikkje vert forvalta av
éin kyrkjelyd eller einskilde menneske. Dei
ulike forsamlingane speglar nok mylderet av
dei mange ulike Guds born, og femner våre
ulike behov og ønske for fellesskap, deltaking
og tilbeding. Ulike former treffer ulike men-
neske, og såleis kan det vere godt at vi har
ulike forsamlingar å velje i.

På same tid minner Leithaug oss om kor
viktig det er å finne sin stad. Vi treng å vere
heimehøyrande i ei forsamling, eit fellesskap.
Åndeleg heim er fellesskapet der ein kan tene
og verte tent, oppmuntre og verte oppmuntra,
lære og gje lærdom. I denne vekselverknaden
veks vi som kristne i møte med kvarandre.

Slik vokster får best vilkår ved stabilitet. Dei
andre forsamlingane representerer ikkje feil
gudsteneste, men eg må velje kvar eg vil høyre
heime. Lojalitet til fellesskapet ein høyrer
heime i gjev eit godt utgangspunkt for teneste
og utrusting på same tid som det er ein stå-
stad der eg får vere trygg og søkje trøyst når
det trengst.

Begge desse forholda er sanne på same tid:
1) Vi treng ei forsamling å høyre til i.
2) Mi forsamling er truleg ikkje organisert

i betre samsvar med Guds vilje enn andre
forsamlingar.

Det er nyttelaust å leite etter den ideelle
forsamlinga. Det kristne fellesskapet vil til alle
tider - fram til det ikkje lenger er tid - vere
fellesskapet av tilgjevne syndarar. I dette ufull-
komne fellesskapet er det eg skal få mogne
som kristen og vekse i kjennskap til Gud. Og
som ein ufullkomen medlem i dette fellesska-
pet skal eg få gjere mi teneste.

Du er kalla til å gjere ein innsats der du er,
i det fellesskapet du høyrer til, ikkje fordi det
er den perfekte forsamlinga, men fordi det er
den forsamlinga du høyrer til i.

Kva er det som skaper tilknyting og kjensle
av å høyre til? Det er mange mogelege svar på
dette, men slik eg ser det, er ordet ‘deltaking’
vesentleg. Berre ved aktivt å ta del i felles-
skapet kan ein verte ein fullverdig - ikkje
fullkomen - lem av fellesskapet.

Kyrkja (Den norske) har fått ny liturgi
nyst. Det har vore lærerikt for meg å erfare
korleis eg ved den nye liturgien plutseleg

følte meg framand i min eigen kyrkjelyd. Eg
hadde før reforma nokolunde god kontroll på
kva tid eg skulle stå og kva tid eg skulle sitje.
Dei liturgiske tekstane og melodiane kunne eg
utanåt, og bønerop og tilsvar kom automatisk.
Det slo meg ved innføringa av dette nye at slik
eg no føler det, må det også ha vore for ein
såkalla «kyrkjeframand» å kome inn i kyrkja
der «alle andre» hadde full kontroll på innhald
og aktivitet medan ein sjølv var usikker.

Eg trur det er godt at eg av og til stansar
opp og ser om eg med mi åtferd kan vere til
hjelp, så andre som kjem inn i fellesskapet kan
kjenne at dei er velkomne og heimehøyrande
i forsamlinga sjølv om liturgien ikkje er auto-
matisert. Personleg slit eg enno med å finne
logikken i «stolleiken» og innhaldsoversikta på
gudstenestearket. Ikkje tykkjer eg alle dei nye
formuleringane er like heldige heller. Men slik
er det å vere ein ufullkomen del av det ufull-
komne fellesskapet. Eg må tole å ikkje ha rett,
og eg må tole at forsamlinga ikkje alltid vel dei
løysingane som passar meg best. Av og til kan
forandring vere lurt berre for at vi skal vakne
frå dvalen, og av og til er forandringa rett fordi
det nye innhaldet er betre. Med tida vil kanskje
noko av den nye liturgien verte endra att. I
mellomtida har eg berre godt av å reflektere
over kva som utløyser min vekslande motstand
og sympati for form og innhald i forsamlinga
eg går i. Ved å delta er eg også med på å forme
fellesskapet. Velkomen til å ta del!

Morten Leirgul: - Eg er far til fire, mann til éi og eit
Guds barn. Eg arbeider som fysioterapeut og bur i
Kaalebakkane på Vereide.

Ei forsamling å høyre til i
 Av Einar Gimmestad
 Illustrasjon: Oddvar Almenning

 Dei fleste av oss kjenner visa ”Hvor
såre lidet vil der til for lykkelig at være”
av presten Jens Zetlitz, som levde og

hadde sitt arbeid på siste del av 1700-talet.

Hvor såre lidet vil der til for lykkelig at være,
et muntert sind, en piges smil, en ven som gjør
dig ære.
En hytte som dig skjule kan, sundt brød og
kildens klare vand, så megen visdom at du vil
og bruger denne lære.

Denne enkle og litt naive lærdommen gjeld
også i dag, sjølv om vi har litt større krav til
materielle ting for å kjenne lukke enn det pre-
sten Zetlitz hadde som sitt ideal. Denne vesle
historia handlar nettopp om enkle middel, om
truskap og kjærleik til ei jente, eit smil og om
kor lite det skal til for å få heider og ære og
ikkje minst ”en piges smil”.

Framfor huset vårt stod det i min barndom
og oppvekst ein stor gravensteinsapal. Han
var flytta ned frå gamletunet på Gimmestad
medan han enno var liten nok til å flyttast.
Treet stod på ein lun og fin stad, derfor var
epla både store og gode. I bestefar sine tankar
og minne var desse gravensteinepla uvanleg
store og pene. Mange gongar fortalde han om
kvifor epla var ekstra gode. No let eg bestefar
fortelje om denne sjarmerande vesle hen-
dinga:

«Det var slik at ho Kristiane var i te-
neste på prestegarden på Breim. Vi var ikkje
forlova, men ho hadde lova seg til meg, som

vi kalla det. Det var mange som ville ha tak
i henne, men det var meg ho ville ha.» Han
retta seg litt opp når han fortalde det, sjølv
på sine gamle dagar. «Vi tykte begge det var
bra at ho fekk seg eit år så ho kunne oppleve
litt og få seg erfaring før vi slo oss saman. Så
når ho og venninna hennar her i bygda fekk
teneste på prestegarden på Breim, var det
både ei stor ære og ei mogelegheit til å lære
husstell. Prestane var på denne tid litt lenger
komne i slike huslege former enn bygdefolk
elles. Det var også bra for henne å få oppleve
noko anna enn bygda heime, få eit år i fridom
før ho gifte seg. Bestemor var svært religiøs,
så ho sette nok pris på å få ha sitt arbeid i pre-
stegarden på Breim. I alle fall fortalde ho ofte
om den tida ho var der og den opplevinga det
var å leve saman med prestefamilien. Det var
Eckhoff som då var kapellan. Truleg var dette
i 1907.

Utpå hausten det året ville eg og kamera-
ten min, som og hadde kjærasten sin i teneste
på prestegarden, køyre til Flølo ein sundag. Vi
stelte oss til med ei pen merr og seletøy. Då eg
hadde sett meg i storekjerra og skulle køyre,
kom eg til å tenkje på at eg skulle no hatt med
noko til ho Kristiane. No var det ikkje enkelt
å finne på noko så med ein gong. Då var det
eg såg at på den nye gravensteinsapalen var
nokre retteleg store eple. Eg skunda meg bort
og fann det største og penaste der var, tok det
pent opp i lommen. og så køyrde vi for å møte
jentene våre. Ho Kristiane vart sjølvsagt glad
for å få sjå kor svært eit eple som hadde vakse
heime på garden.» Så la han Bestefar til at
«betre gravensteineple trur eg ikkje finst». Kva
andre gåver bestefar hadde med, veit eg ikkje.
Men det skulle ikkje meir til for å oppnå ”en
piges smil” og starte opp eit lukkeleg liv.

Gravensteinsapalen måtte vi til slutt sage
ned, lenge før han kunne gjere nytte på same
måten til ein ny generasjon.

Her er resten av visa til Jens Zetlitz:

2. Guld har sin Glands og Magt sitt Værd, og
Rang vanærer ingen;
det er ret smukt at være lærd, men det er ikke
Tingen.
Nei : skjælve ei for Daarens Dom, og tage Dagen
som den kom,
er meer end Guld og Ære værd, og det dig røver
Ingen.

3. O! naar jeg, ved Elisas Barm, til Kloden kunde
sige:
«Jeg har indsluttet i min Arm, O Jord! din bedste
Pige.»
Og saa en Ven ved siden sad, som saa sig i min
Lykke glad
jeg skulde, skiønt forladt og arm ei efter mere hige.

4. Til eenlig Dal jeg søgte hen, min Haand en
hytte bygged
som mig, min Pige og min Ven indslutted og
betrygged;
til Frugtbarhed jeg Jorden tvang, og ved min
Sveed hans Godhed sang
som throner høit i Himmelen men mig min Kreds
betrygged.

5. Jeg Fader blev - de kiære Smaae på ømme knæ
jeg satte
paa dem med samme Øine saae som Gierrige på
Skatte.
Jeg ledte efter Moders Træk og kyste barnlig Taare
væk
jeg jorden skiøn Gud god jeg saae som mig på
Jorden satte.

6. Jeg sagde til den kielne Tøs: «Dyd er den største
ynde.»
Og til den raske vevre Knøs: «Den største Skam,
at synde.»
Jeg sagde til dem begge To; «Blandt Livets Torne
Roser gro;
af Dydens Kilde Glæden øs, og Gud skal eder
ynde.»

Bestefar og
gravensteineplet

Kyrkjeblad for Gloppen nr. 7, 2013

30 27

Kyrkjeblad for Gloppen nr. 2, 2013

DÅPSBORN MED FADRAR

VEREIDE

27.01 -13
LINA SOFIE SVARSTAD
Anny Sefland
Linda S. Berge
Geir Ove Sefland Bjørlo
Stine S. Myrvoll
Monica Svarstad
Trond Kongshavn

24.02 – 13

SYNNE LANGLO GLOPPESTAD
Jarle Gloppestad
Harald Slettvoll
Kjersti Nyhagen Hole
Asbjørn Langlo
Karoline Madeleine Helgheim
Hege Støylen Alme

BREIM

09.12 – 12
HANNAH LOUISE VAN DUINEN
Brita Austrheim
Ståle Austrheim
Elin Austrheim Molvik
Bjarte Molvik

03.02 – 13
EMBLA ELINE LILLEMO EGGE
Jannike Dvergsdal Haugen
Malin Åmot
Jan Magne Kvellestad

Gunn Margareth Bauge

JORDFESTE

03.03 – 13
BALDER STEINSON FØRDE
Ronny Vårdal
Øystein Kristian Førde Sætervik

GIMMESTAD

03.03 - 13
EVEN GULE
Bjarte Lofnes Hauge
Børge Knutsen Nordal
Kristianne Gimmestad Gule
Lars Jonas Pedersen
Lise Rønnevig
Marianne Kvame

HYEN

10.02 -13

GABRIEL AA BERGE
Benedikte Aa
Nils Jøssang
Kristine Knutsen-Berge

VEREIDE
Margit Rye f. 30.04.1927 d. 18.01.2013
Turid Anny Eide f. 25.02.1935 d. 06.02.2013
Brit Svangtun f. 25.04.1945 d. 13.02.2013
Dagfinn Svangtun f. 13.10.1946 d. 22.02.2013
Erik Vereide f. 04.08.1926 d. 28.02.2013

BREIM
Malfrid Bø f. 02.07.1920 d. 24.01.2013
Anders Egge f.12.12.1915 d. 02.03.2013

GIMMESTAD
Harry Johannes Gustavsen f. 04.10.1940 d. 21.01.2013
Synnøve Mykland f. 02.12.1933 d. 18.02.2013

V1_Orginallayout.indd 27 11.03.13 20:36

Kyrkjeblad for Gloppen nr. 7, 2013

22

Kyrkjeblad for Gloppen nr. 3, 2013

ADVOKATANE
LOTHE, MARDAL &
GJENGEDAL M.N.A.

Boks 138, 6821 Sandane
Tlf. 57 88 44 00

www.gloppenadvokat.no
post@gloppenadvokat.no

KLE FOR ALLE ALDERSGRUPPER
FRÅ INNERST TIL YTTERST
FOR HAN OG HENNE

TELEFON 97 03 92 28

HYEN

Bolset Glass AS Elkjøp Gloppen AS Rekneskaps kontoret
Gloppen AS

Vereide Blomster Tannlege Øyvind Seim Coop Vest SA

Leif Lothe elektriker Ryssdal Kraft AS Mardal Rør

Gloppen Kommune Tystad Blomster Henden Sport AS

Nordfjord Havbruk AS Firda Elektro LEDIG

Økonor Gloppen
Telefon: 57 86 86 00 · E-post: gloppen@okonor.no

Dåpsborn med fadrar

Vereide
15.09.2013
EMILIE TYSTAD
Reidun Tystad
Henning Kristiansen
Jens Ove Lillegraven
Ciane Lillegraven

ELDRID SANDE ÅREBROT
Steinar Kjell Sande
Peder Langeteig Sande
Monica Langeteig Sande
Miriam Chanett Årebrot Trælnes
Susanne Elise Årebot Trælnes

HENNY ALVA HEBARD
Gerda Lerpold
Knut Lerpold
Ann Kristin Viken
Timothy Leadsford
Hamish Hamilton
Susan Hebard

MAIA SOFIE AUSTRHEIM AAE
Hildegunn A. Buene
Jan Otto Aae
Leiv Arne Austrheim
Per Øyvind Årdal
Randi Schei

29.09.2013
EIRIN SKARSTAD AUSTRHEIM
Randi Austrheim
Arild Austrheim
Ole Petter Skarstad
Anne Gimmestad

Jordfeste	 	
		
Vereide	 	
Bergitta Eide	 f.01.07.1921	 d.27.08.2013
Edith Inga Fitje	 f.08.02.1922	 d.02.09.2013
Jakob Hjelmeset	 f.03.03.1932	 d.20.09.2013
Arve Solheim	 f.26.02.1921	 d.25.09.2013
Alf Evebø	 f.18.02.1933	 d.26.09.2013
Ingeborg Holvik	 f.26.05.1928	 d.26.09.2013
Leif Bjørkeland	 f.03.09.1927	 d.30.09.2013
		
Breim	 	
Målfrid Ingeborg Støyva	 f.05.08.1919	 d.19.09.2013

Breim
01.09.13
HEIDI FURE
Rune Fure
Sigurd Daniel Nerhus
Denise Rüther
Else Tømmerstøl

MIKKEL PAULEN
Kjell Paulen
Birgitte Paulen
Rasmus Kleppe
Remi Anthony Williams
Bjørg Njøsen

JOHANNES EIDE
Sigurd Daniel Nerhus
Denise Rüther
Siv Hege Reme
Hogne Reme

06.10.13
LIVE BOLSTAD AABREKK
Liv Tone Aabrekk
Erlend Lundemo
Jennie Helle Bolstad
Geir Espen Nesdal
Cecilie Myklebust

Hyen
13.10.2013
BRAGE OPPHEIM RØNNEKLEIV
Lene Hafstad
Kristian Mannebrekke
Karoline Førde Oppheim
Nina Helen Oppheim
Eldar Rønnekleiv
Tone Rønnekleiv

Aase og katten
 Tekst og foto: Harald Aske

Det var ikkje berre jubilantar og vanlege kyrkje-
gjengarar som ville vere med på gudstenesta i
Vereide kyrkje søndag 29. september. Aase Ryss-
dal Sæther måtte fange ein katt som kom pilande
innover kyrkjegolvet. Som kattar flest snudde
han fort inn att då han vart sett på dør, men Aase
ordna den biffen òg. Så det vart inga kattastrofe.

