

Kyrkje blad

FOR GLOPPEN PRESTEGJELD

NR. 1 - FEBRUAR 2012

42. ÅRGANG

Kven kan få tilgjeving?

Preiketeksten på 2. søndag i fastetida
står i Luk.7,36-49

Straks vi ser teikninga, kjenner vi att forteljinga om henne som sat ved føtene til Jesus, vætte dei med tårene sine og salva dei med dyr nardussalve.

Det er nesten ikkje til å tru! Ein pinleg situasjon. - Uhøyrt, spør du meg, og mangel på folkeskikk! Her var Jesus gjest hos Simon, ein respektert og skikkelig mann som var så interessaert i Jesus at han hadde invitert han heim til mat og samtale, og så kjem dette kvinnfolket inn og forstyrra! På ein eller annan måte kom ho inn i rommet. Ho visste at Jesus var der, og hadde eit ærend. Kven ho var, veit vi ikkje. Men Simon visste det, og tenkte sitt. Det var nok kjent at dette var ei dame som heldt på med både det eine og det andre! Syndarar kan vi vere, alle. Men om vi seier om einkvan at dei lever eit synfullt liv, må det vere noko synleg og skammeleg utanom baktaling og misunning og sladder og smånasking og kjøpelyst og herskelyst og latskap og unnaluring og forsøming og slike vanlege skavankar som eg og du og alle hine har. Nei, ho her hadde nok drive med steling eller underslag eller det som verre var. Kanskje ho var prostituert? Eller kanskje ho hadde skamslege eit barn eller banka mor si? Eller ho hadde drive med åndemaning eller ofra til heidenske gudar? Heldigvis veit vi det ikkje. Men ho var så langt nede at ho gråtande tok seg inn dit Jesus var, bøygde seg heilt ned og gjorde slavens arbeid!

Fotvasking. Vi driv ikkje med slikt no til dags. Vi vaskar våre eigne føter heime, og brukar ikkje slavar til å vaske føtene når vi tek imot gjester. Men dette var skikk på Jesu tid. Vaskevatn og handkle skulle ho hatt. Men tåreflaumen

var stor nok til å væte føtene. Og håret brukte ho til handkle. Håret, som ei anstendig kvinne skulle ha oppbunde eller tildekka i menns nærver!

Pinlege greier, ja. Lenger ned kunne ingen kome i skam og nedrинг. Kan ei slik ei få tilgjeving? Jesus let henne få gjennomføre det ho hadde tenkt. Og då ho opna narduskrukka si, breidde ein herleg ange seg i heile rommet, til nyting for alle som var der. På Jesu føter verka salven svalande og lækjande. Nardus verkar m a mot skrubbsår, fotsopp, kløe, flass, uro, angst og stress!

Simon syntes nok det var upassande at ho var der, trass deileg duft av Nardus. Ho kom for å få tilgjeving. Var det mogeleg? Akkurat det tek Jesus opp med Simon. - Ein pengeutlånar ettergav ei gjeld på kr. 100 000,- til ein mann, og ein million til ein anna mann. Kven av dei to skuldige ville halde mest av han? - Han som fekk mest ettergjeve.

Det er ikkje tvil om at den tvilsomme kvinnen gjekk tilgitt derifrå. Ikkje fordi ho ofra sin dyre salve. Men fordi ho kom til Jesus. Tilgjevinga fekk ho først. Kjærleikshandlinga er ei takk for at ho er tilgitt, seier Jesus. -Så treng ikkje vi tvile om vi hamnar i uføre og ligg nede til skam og spott. Hos Jesus blir ingen avvist.

Framhald side 10

I kyrkjer over heile landet held vi no på med å innføre ei nyordning for gudstenesta. Der vi før sat skal vi no stå, og der vi stod, skal vi sitje. Ein kan lett føle seg som Mr. Bean i den kjende kyrkjesketsjen.

Men intensjonen er å gjere fleire aktive i gudstenesta. Dei vert kalla medliturgar og kan ha fleire oppgåver. Det ville vere flott om vi får dette til. Og trist om vi, etter å ha prøvd, ikkje lukkast.

Det er ikkje alltid så lett å rekruttere frivillige. Men det er mange som er interesserte i kyrkja. Eg vonar at når ein no går ut og prøver å få med frivillige som medliturgar, at ein går breitt ut og ikkje lagar eit A- og B-lag i folkekirkja, dei som har noko med det og dei andre.

Alle som er med i Den Norske Kyrkja er i utgangspunktet kvalifiserte og aktuelle og utfordra til å gå inn i oppgåver knytta til gudstenesta.

Vi talar av og til om kyrjeframande. Dei som ikkje trenar på kyrkjebenkar kvar søndag, og som ikkje heilt veit om ein skal stå eller sitje.

Ved omlegging av gudstenesta

er det viktig at vi gjer folk trygge, og at dei ikkje føler seg framand-gjorde og redde for å dumme seg ut om ein ikkje heilt veit kva som no er skikk og bruk i kyrkja.

Forandringane i gudstenesta er ikkje så store at ein ikkje vil kjenne det gamle igjen, og klokkene ringjer både ved start og slutt.

Eg vonar at mange har frimod til å vere med som medliturgar. Det hadde vore fint om vi hadde eit heilt lag samansett av mange forskjellige menneske og i alle aldrar.

Kan du tenkje deg å vere med i eit slikt team, så ta gjerne kontakt med sokneråd eller prest!

Men den viktigaste oppgåva er rett og slett å kome til kyrkje når klokkene kallar. Tome kyrkjebenkar talar om at det som skjer der, ikkje er viktig og verd å prioritere. Berre det at du sit der, er ei oppgåve som du kanskje også kan finne ei gave i.

Gudstenesta er også kultur, og det må vere noko i ei forestilling som stadig vert nyoppsett.

I gudstenesta tener vi Gud og Gud oss.

Velkommen til kyrkje!

O.S.G.

Ny guds-teneste-ordning

"Opa kyrkje" våren 2012

25. januar, 29. februar, 28. mars, 25. april og 23. mai i Sandane kyrkje.

Kl 20.00 er kyrkja opa for stille og bøn.

Kl 20.30 orgelmusikk (ca 15 min.), deretter kveldsbøn.

Fram til kveldsbøna kan ein "berre vere" der ein sit, lese i sin eigen Bibel eller i salmebøker som er til utlån. Ein kan gå til ulike stasjonar i kyrkjerommet: tenne lys og be ei stille bøn for menneske eller situasjonar ein tenkjer på, eller for seg sjølv; legge ein stein på eit bønealter, som ei hjelp til å legge frå seg noko tungt ein ber på; skrive bøneemne og legge i ei bønekrukke.

Det er og høve til å be om personleg forbøn. Under kveldsbøna blir det salmesong, tekstlesing, liturgiske songar og bøner. Ein kan delta på heile, eller delar av, denne kveldssamlinga.

Bente Kårstad, Kari Eikenæs Vengen, Anders Rinde og Britt Randi Heggheim har ansvaret for "Opa kyrkje".

"Det er godt å vere stille og vente på hjelp frå Herren", klagesongen 3,26.

**Diakonimedarbeidaren
i Gloppe**

To "preste- spírar"

Harald B. Torgersen (t.v.) og Cato Engebretsen er to teologiske kandidatar som i vel ein månads tid skal vere vikarprestar i Gloppen.

To teologiske kandidatar skal ha praksis i Gloppen i tida 12. mars til 15. april. Det betyr kort og godt at dei skal vere vikarprestar med fullmakt frå biskopen. Dei to er Cato Engebretsen og Harald B. Torgersen.

Dette er to kjekke karar som vi vonar vil trivast i Gloppen og kjenne seg godt mottekne.

Dei kjem til å bu på hybel på Sandane, men arbeide i alle sokna, Cato Engebretsen i hovudsak i Breim og Gimmestad, og Harald Torgersen i Vereide og Hyen.

Det betyr kort og godt at dei skal vere vikarprestar med fullmakt frå biskopen. Dei to er Cato Engebretsen og Harald B. Torgersen.

Cato har på oppfordring presentert seg slik:

– Namnet mitt er Cato Engebretsen, eg er ein mann på 40 år frå Sarpsborg

som studerer for å bli prest ved Det teologiske Menighetsfakultet. Eg reknar med å bli ferdig no i juni månad. Ved sida av studiane har eg vore klokkar i Nordberg sokn i Oslo, eg har også vore vikarprest i Sjømannskyrkja i Rotterdam i to sommarperiodar.

– Kvifor ønskjer du å bli prest?

– Ein kan nok undre seg kvifor ein tek til å studere teologi i ein slik alder. Eg har arbeidd innan restaurantnæringa, og psykiatrien. Eg har ikkje levt noko A4-liv, men har gått på ein tøffare livsveg enn dei fleste. Livet mitt tok ein ny veg då eg for ni år sidan kom til å tru på ein god og barmhjertig Gud, som gjev menneska høve til å starte på nytt.

– Kva forventningar har du til å vere i stiftspraksis her hos oss?

– Eg er veldig interessert i liv og his-

toria til folk eg møter. Som prest ønskjer eg å kunne møte menneske der dei er i livet, både som ein som representerer kyrkja, men også som medmenneske.

Eg er takksam for det livet eg lever no, og vil gjerne inspirere menneske til å tru at det finst håp og verdighet i alle livssituasjoner. Som prest ønsker eg å vere ein medvandrar i livet, og kunne forkynne Guds kjærleik gjennom Jesus Kristus.

Eg gledar meg veldig til tida eg og Harald skal arbeide her i Gloppen, og ser fram til å lære mykje!

Ei vinterhelsing frå grenda ved Breimsvatnet

I vår vesle bygd får vi årvisst besøk av Olav Sigurd Gundersen første søndag i det nye året. Jamt og trutt har han halde ord nesten kvart år siden 1987.

Det året vart den nye "storstova" i Kandal teken i bruk etter påbygg og oppussing. På innviingsfesten gav soknepresten ei gåve "Gudsteneste første søndag i året". Den gåva har vi fått goder av i alle desse åra sidan.

Organist har òg vore med, men ikkje alle år. Vi er då så heldige å ha Solveig S. Rygg, som spelar på husets orgel og syter for tonefølgje til salmane. Takk for innsatsen skal de ha, alle! Takk og til Grete Gundersen som har vore med i følge kvart år.

Då er håpet å få mange guds-tenerster i Kandal grendehus framover.

M.v.h. takknemleg
kyrkjegangar i Kandal

Kirkens Nødhjelps fasteaksjon 2012

Dei lívsviktige grønsakene

Catarina Ramirez er takksam for grønsakene som veks i drivhuset. Støtta frå Kirkens Nødhjelp er grunnen til at ho kan gje døtrene næringsrik mat og viktig skulegang.

– Vitaminer, utbryt Catarina og smiler nøgd. Ho og dottera Anabella har akkurat plukka korga full av fargerike paprika. I det karrige landskapet 2500 meter over havet er det ikkje alt som vil gro. Tørke to år på rad har ført til at store avlingar har gått tapt og prisen på matvarer som blir selde på marknaden, har gått til vers.

– Eg er ofte uroleg for kvar eg skal få pengar til mat. Av og til har eg ikkje nokon ting. Då bed eg til Gud, fortel Catarina. Det høgaste ønsket hennar er å gje døtrene Anabella (14) og Marta (11) skulegang og utdanning.

– Utan utdanning kan ein berre få jobb som vaskehjelp for familiar med pengar. Eg vil ikkje at døtrene mine skal li same lagnaden som meg. Med utdanning har dei rettar i samfunnet og dei kan få ei ordentleg løn, seier den tapre mora. Ho fortel at skulegangen er gratis, men at gymtøy, skrivesaker og uniform må familiane sjølve betala.

Underernæring eit stort problem

I Guatemala er 60 % av innbyggjarane i landet urfolk, av mayaslektta. I 1996 blei ei rekke fredsavtalar undertekna etter ei over 30 år lang og blodig væpna konflikt der urfolket leid ein hard lagnad. Gjennom CIEDEG, ei samanslutting av protestantiske kyr-

Catarina Ramirez frå Guatemala har fått startstøtte frå Kirkens Nødhjelp til å dyrka grønsaker i drivhus. No gjev ho døtrene næringsrik mat og tener pengar nok til at jentene kan gå på skule. Catarina trur at ei framtid utan fattigdom er mogleg. Her er ho saman med dottera Anabella (14). Foto: Laurie MacGregor/Kirkens Nødhjelp

kjer i Guatemala, jobbar Kirkens Nødhjelp blant anna med støtte til sårbare grupper.

– Underernæring er ei stor utfording blant mayafolket, fortel Hugo Garrido, leiar i CIEDEG. Organisasjonen har gjennomført undersøkingar

som viser at mange born lir av mangesjukdomar og har svak helse på grunn av einsidig kost og for lite mat. Nokre av desse problema stammar frå konflikta då mange blei jaga på flukt og måtte busetje seg i område der dei ikkje hadde kunnskap om jorda dei dyrka. Kombinert med tørke- og regnperiodar som var uråd å varsla, har mange menn flykta til byane for å finna arbeid, medan kvinnene blir verande på landsbygda med ansvaret for familien.

Friske grønsaker i drivhus

Difor har CIEDEG starta kvinnegrupper der det blir gitt opplæring i berekraftig jordbruk og støtte til å byggja drivhus. Catarina er ei av kvinnene som deltek i prosjektet. I drivhusa veks no grønsaker som elles ikkje gror i høgda. Grønsaker som gjev livsviktig næring og sårt tiltrengt inntekt.

– For ei stund sidan plukka vi 120 agurkar i drivhuset, fortel Catarina. Sidan vi er seks familiar som deler, blei det 20 agurker på kvar. Vi har også tomater her. Den første avlinga fekk vi ikkje til, men den neste gav ca 30 kilo. Den vesle kvinnen smiler breiddt. Ho er stolt. Ho treng ikkje lengre uroa seg for korleis ho skal skaffa pengar til å kjøpa grønsaker på marknaden. Catarina har lært at bønner og mais åleine ikkje er tilstrekkeleg kost for tenåringsdøtrene.

– Dei treng vitaminer, seier ho og held fram korga med paprika att.

Grunntanken bak prosjektet er at grønsakene som kvinnene dyrkar i drivhus skal inngå i familien sitt kosthald. Eit eventuelt overskot kan seljast vidare og gje inntekt.

– Det gjev meg ei god kjensle å kunna ta vare på døtrene mine. Catarina er takksam for starthjelpa frå Kirkens Nødhjelp. - No støttar eg meg sjølv, seier Catarina nøgd.

Catarina Ramirez plukkar paprika frå drivhuset i hagen. Foto: Laurie MacGregor/Kirkens Nødhjelp.

Kirkens Nødhjelps fasteaksjon 25.–27. mars

- Over éin milliard menneske lever i ekstrem fattigdom. Urettferda tek menneskeliv kvar dag. I år set Kirkens Nødhjelps fasteaksjon fokus på økonomisk rettferd. Saman kan vi kjempa for ei framtid utan fattigdom.
- Det er kyrkjelydar landet rundt som står for gjennomføringa av Kirkens Nødhjelps fasteaksjon.
- Pengane som blir innsamla går til Kirkens Nødhjelps arbeid over heile verda.
- Støtt aksjonen direkte ved å
- Nyte kontonummer 1594 22 87493
- Senda ein sms <KN200> til 2090 (200 kroner)
- Ringje gjevartelefon 820 44 088 (200 kroner).

FASTEAKSJONEN 2012

Tysdag 27. mars vert det innsamlingsaksjon for Kirkens nødhjelp. Konfirmantane i alle sokna vil vere bøsseberarar, og kome rundt til alle husstandane i løpet av kvelden. Dersom de ikkje er heime, kan de støtte aksjonen på kontonr. 1594.22.87493, ringe til 820 44 088 eller sende SMS <KN200> til 2090 (200kr). Dei som ikkje er heime, får ein klistrelappe på døra om det same.

NB: Det vil ikkje bli delt ut fastebøsser (papir) i år, sidan vi har erfaring for at dei vert lite brukte.

Å strikke teppe til Nepal

For ein del år sidan var karikaturen av ei misjonskvinnne denne: Ho sat med eit strikkety, det var gjerne svarte strømper ho skulle lage, og dei skulle sendast til Afrika. Det var nok eit bilete som ikkje synte respekt for misjonen og misjonskvinnene.

På Vereide er det ei lita foreining som strikkar babyteppe og andre barneklede til nyfødde i Nepal. Kvifor? Jau, borna treng dei, vi har råd og tid til å lage dei, så enkelt er det. Det byrja med at vi vart kjende med Kristin og Erik Bøhler. Dei arbeider på Okaldhunga sjukehus i Nepal. Erik Bøhler seier det slik til gjester som kjem på vitjing: "Velkommen til en verden uten velferdsstat og oljefond.

Teppe til Nepal "Ei glede for heile folket".

Den virkelige verden", som han og kallar området.

Folk der lever utan mange av dei goda vi reknar for sjølvsgakte, som t.d. eit godt utbygd helsevesen. I eit land der mange kvinner og born dør i samanhend med fødsel , må det arbeidast

aktivt for å få endra desse tragiske tala. No har Okaldhunga sjukehus 50–60 fødslar for månaden, det talet har auka. Berre 10% av borna vert fødde på sjukehus. Det er ikkje berre i juleevangeliet at born vert fødd i ein

Framhald side 9

Årsstatistikk for kyrkjelydane i Gloppe 2011

VEREIDE

Innmelde i Den norske kyrkja	0
Utmelde av Den norske kyrkja	1
Tal på døypte	20
Konfirmantar.....	52
Vigslar.....	6
Gravferder	22
Gudstenester på søn-/ helgedagar	31
Tal på frammøtte.....	7052
Gudstenester andre dagar *	35
Tal på frammøtte.....	3621
Nattverdgjester	1518
Kyrkjeofringar	86.685

BREIM

Innmelde i Den norske kyrkja	0
Utmelde av Den norske kyrkja	3
Tal på døypte	21
Konfirmantar.....	30
Vigslar.....	2
Gravferder	23
Gudstenester på søn-/ helgedagar	26
Tal på frammøtte.....	3323
Gudstenester andre dagar *	6
Tal på frammøtte.....	503
Nattverdgjester	199
Kyrkjeofringar	92.473

GIMMESTAD

Innmelde i Den norske kyrkja	0
Utmelde av Den norske kyrkja	0
Tal på døypte	10
Konfirmantar.....	12
Vigslar.....	6
Gravferder (jordpåkastingar)	7
Gudstenester søn- og helgedagar	20
Tal på frammøtte.....	1929
Gudstenester andre dagar *	7
Tal på frammøtte.....	649
Nattverdgjester	214
Kyrkjeofringar	79.713

HYEN

Innmelde i Den norske kyrkja	0
Utmelde av Den norske kyrkja	1
Tal på døypte	9
Konfirmantar.....	5
Vigslar.....	0
Gravferder	12
Gudstenester søn- og helgedagar	25
Tal på frammøtte.....	2472
Gudstenester andre dagar *	3
Tal på frammøtte.....	146
Nattverdgjester	501
Kyrkjeofringar	69.502

*) Desse rubrikkane inneholder alle andre samlingar i kyrkjene, også konsertar o.l. utanom vigslar og gravferder.

Hyen kyrkjelyd har inngått misjonsavtale med Normisjon

Under «Vi syng jula inn» i Hyen i desember vart det markert at kyrkjelyden har gjort ein avtale med Normisjon om å støtte eit av deira prosjekt med eit fast beløp årleg. Summen er 15000 kr og skal brukast til å støtte eit sjukehus i Okhaldhunga i Nepal. Okhaldhunga ligg langt ute på landsbygda, i fjellterren, og er lokalsjukehus for ca. 200 000 menneske. Sjukehuset har vel 30 sengeplassar, men er no nettopp starta med ei utbygging for å dobla dette talet. Det kjem vel med, for sjukehuset er ofte svært overfylt, med pasientar på både golv og bord på eit møterom for eksempel.

Kvifor ein slik misjonsavtale? Det kan vel berre forklarast ut frå vårt ansvar og kall til å hjelpe medmenneske som treng det, både i nærmiljøet og langt borte. Det er så vagt det med dei langt borte, men med ein slik avtale kan vi kanskje få eit nærmare forhold til nokon av dei. Vi vil få høyre nytt frå sjukehuset,

Liv Øygard Solheim og Jan Magne Moi med det synlege beviset på misjonsavtalen. Foto: Anne Berit Selle.

kehuset, og dermed vere med å sjå resultatet av det arbeidet vi støttar. Slik håpar vi at det skal bli litt engasjement for misjonsarbeidet og hjelpearbeidet dei driv.

Sjukehuset i Okhaldhunga er bygd i 1962 og eigd av UMN, som står for United Mission to Nepal. Dette er ein paraplyorganisasjon for alle som driv misjonsarbeid i Nepal. 25 land er medlemmer og 25 til er assoserte medlemmer. Norge, v/ Normisjon er assosiert medlem. Forskjellen går på kor mange misjonærer ein har der. Ekteparet Erik og Kristin Böhler arbeider ved sjukehuset.

Levestandarden i Nepal er låg foreldig mange, og noko trygdesystem finst ikkje. Dei fleste har ikkje forsikring, så det er dyrt å bli sjuk, eller dyrt å bli frisk att, alt etter korleis ein ser det. Eit sosalkontor ved sjukehuset hjelper dei som ikkje har råd til å betale. Levealderen er

låg, delvis p.g.a. høg barnedødeleighet. Sjukehuset i Ok-haldhunga behandler mange enkle sjukdommar, men som er farlege eller kan gje varig invaliditet utan behandling, for eksempel beinbrot. Dei har også fleire og fleire fødslar på sjukehuset. Kvinner som t.d. har mista born tidlegare (risikofødslar) kan bli buande på venteheim for å kunne føde trygt når tida kjem. Dei som får problem heime, må gjerne bærast langt (opptil 3 dagar) for å få hjelp.

Dei som føder på Okhaldhunga sjukehus, får eit babyteppe med seg heim. Teppet er 1 x 1 meter, eit lappeteppe av ullgarn. Ikkje for tjukt, det blir for kompakt, heller ikkje kvitt. Kanta for å halde det saman. Ikkje så mange som mogleg, men så mykje omsorg i kvart.

Teppa er populære og kan vere med på å få fleire til å føde på sjukehuset. Desse teppa er for det meste strikka i Norge. Dersom du har lyst å ha eit handarbeid og ikkje veit kva du skal lage, er strikka babyteppe ei kjærkommen gáve. I skrivande stund har eg ikkje fått noko svar på kor store desse teppa bør vere, og om det er nokon garn-type som er meir ønska enn andre. Men det må vere ull og teppa bør vere i sterke fargar. Nepalesarane likar sterke fargar, og det er praktisk, så ikkje skiten viser så fort. Ikkje strikk kvite teppe. Kvitt er symbol på sorg i Nepal, og blir feks brukt på klede til born som har mista foreldra sine.

Søndag 25.mars vil soknerådet i Hyen arrangere basar saman med Normisjon, barneforeininga, speidara, søndagsskulen, bygdekvinne-laget....ja, mange involverte partar i bygda! Vi håpar mange vil kome på basar då, med mykje pengar i lomma!!!

Anne Berit Selle

Okhaldhunga sjukehus er den lange bygningen nesten øverst.

Framhald frå side 7

stall, det skjer i Nepal den dag i dag. Styresmaktene har prøvd å gjere noko med fødselsomsorga. Dei gir ein liten pengesum til dei som reiser til sjukehus for å føder. Mange vel då å reise til Okalhunga, for der får dei godt stell — og eit teppe! Det er ei spesiell kjensle å strikke eit plagg som ein veit skal varme ein nyfødd gut eller jente. Tankane og bønene vert lagt i dette teppet.

Det er fleire foreiningar og einskildpersonar som er med i denne strikkedugnaden, vi fekk inspirasjonen av å lese om kvinner i Ryfylke, dei strikka lappeteppet.

Vi vonar å få sende teppa med elevar frå folkehøgskulen. Det er ei gruppe som skal til Nepal og Okhaldhunga no i mars. Regionleiaren i Nor-misjon, Jan Magne Moi, tek med seg teppe frå fleire foreiningar og bamsar frå Førde når han vitjar Nepal. Dette gjer at vi veit dei kjem fram, og vi treng ikkje betale frakt. Er det nokon som vil strikke til Nepal, ta gjerne kontakt med underteknna.

Asbjørg Apalset

MIN SALME

Mi salme «*Fager kveldsol smiler*» er ei eg har fått eit forhold til etter at eg byrja å jobbe som musikkterapeut. Grunnen til dette er at eg har fått så mange nære møte når eg har brukta denne salmen.

Då eg byrja å jobbe på institusjon, kunne eg ikkje denne salmen. Men eg fant fort ut at skulle eg jobbe på institusjon måtte eg berre lære meg den. Det sterkeste møtet eg har hatt med denne salmen var med ei gruppe på ein sjukeheim. Vi skulle ha ein trim- og musikktyme. Ein pasient som ikkje hadde ord lenger var med på gruppa. Vi hadde sunge songar som var kjente, men denne pasienten song ikkje med. Pårørande til denne pasienten kom på besøk då vi nærma oss slutten av timen. Pårørande var på veg ut med vedkommande. Eg spurte om vi kunne synge avslutningssongen vår før dei gjekk.

Pårørande stoppa opp og la ei hand ned på skuldra til pasienten. Vi byrja å synge «*Fager kveldsol smiler*». Ut i andre verset byrja pasienten å syng med. Pårørande la merke til dette og ei tåre trilla ned over kinnet.

For meg ble det veldig klart kor sterkt songen sit i oss. Pårørande fekk høyre stemma ein gong til, noko som sikkert var uventa. Eg

fekk oppleve at kjente songar finn vegen inn til eit menneske og vekkjer dei opp ein liten augneblink så dei kan få eit møte som betyr så mykje for menneska rundt.

Etter denne erfaringa har eg brukta salmen mykje i mitt arbeid som musikkterapeut.

Fager kveldsol smiler

*Fager kveldsol smiler
Frå det bratte fjell.
Høyr kor sterkt det susar
i den stille kveld.*

*Berre bekken brusar
frå det bratte fjell.
Høyr kor sterkt det susar
i den stille kveld.*

*Ingen kveld kan læra
bekken fred og ro,
inga klokke bera
honom kvildebod.*

*Så mitt hjarta stundar
bankande i barm,
til eg eingong blundar
i Guds faderarm.*

Eg utfordrar med dette ei god venninne av meg,
Ingvill Hestenes!

Simona Fraas Johnsen

DØYPTE Vereide

- 23.10. Kim Sebastian Akse
Fadrar: Andre Henriksen,
Elin Saugerud, Christine
Kallestad, Ann Kristin Akse
- 23.10. Samuel Skjerdals Hetle
Fadrar: Evelyn Anne
Kvamme Skjerdal, Daniel
Skjerdal, Liv Randi Teige.
Hugo Hetle, Annbjørg Hetle,
Liv Olaug Gustavsen
- 23.10. Silje Hjelmeset
Fadrar: Margunn Solvang,
Kåre Solvang, Terje Solvang,
Anette Solvang, Bodil
Hjelmeset, Elling Fjellestad
- 30.10. Marie Sunde Andenæs
Fadrar: Henning Andenæs,
Nancy Bruås Strømsøy, Bernt
Reidar Strømsøy, Anne Grete
Møll, Silje Eikenæs Bakken
- 30.10. Eline Lyngstad Klausen
Fadrar: Gunhild Opdal, Anne
Lyngstad, Stian Hansen,
Erlend Hamre
- 30.10. Tuva Dingsøyr Eide
Fadrar: Sverre Nesse
Dingsøyr, Jannike Leivestad
Dingsøyr, Ivar Eide, Sigurd
Eide, Erlend Eide, Caroline
Norevik
- 30.10. Tobias Austrheim
Fadrar: Hege Austrheim
Askestad, Bjørn Erik
Askestad, Linn Yvonne
Austrheim, Roar Willumsen,
Sindre Willumsen
- 25.12. Kimberly Sarah
Barihuta Runshaug
Fadrar. Karina Yndestad

Runshaug, Joanna Barihuta,
Karire Belinda

2012

- 04.02. Jan-Erik Vedvik
Fadrar: Alise Skilbrei Stout,
Andrew Stout, Charlotte
Rønne Holtan, Kristoffer
Joakim Arnestad, Mary
Hoddevik, Vanja Olsen
- 05.02. Mathilde Rek Nedrebø
Fadrar: Silje Rek Olsen, Kjell
Rek, Jørn Inge Nedrebø, Marit
Solveig Nedrebø

Hyen

- 06.11. Benjamin Solheim Akse
Fadrar: Lena Akse, Roy André
Nes, Ronny Kjøde, Lillian
Holstad, Heidi Marie
Bygstad Gjesdal, Mats Henrik
Solheim

VIGDE Vereide

- 04.02. Solfrid Helene Bjørgan
og Kristian Vedvik

JORDFESTE Vereide

- 03.11 Karolina Vereide f. 04.06.1916
14.12 Kristi
Gloppestad f. 09.08.1908
21.12 Nelly G. Kragseth
Birkeland f. 15.12.1936
31.12 Else Bergljot
Flatjord f. 16.08.1929
18.01 Magnar Ytreeide f. 29.07.1956
18.01 Are Frode Søholt f. 04.10.1974

Breim

- 12.10 Kåre Gåsemyr f. 21.06.1931
06.11 Inga Andrine
Løvland f. 24.02.1917
19.11 Leif Myklebust f. 17.10.1920
24.11 Geir Bjarte
Skinlo f. 27.05.1956

- 14.12 Petra Hole f. 17.09.1920
16.12 Sigmund Aaland f. 28.02.1916
23.12 Olina Støyva f. 25.07.1921
31.12 Ingolv Sårheim f. 21.12.1924
25.01 Maria Seim f. 16.06.1933

Gimmestad

- 31.10 Bård Ove Mardalf. 01.01.1943
23.11 Martin
Ravnestad f. 09.01.1924
19.12 Kåre Olai
Ølmheim f. 25.03.1929
11.01 Lars P. Søreide f. 22.02.1929
18.01 Arne Magne Fitjef. 26.02.1927
22.01 Marta Søreide f. 18.08.1923
25.01 Aagot Bråstad f. 10.09.1929
30.01 Jonfinn Ivar
Fredly f. 01.09.1931

Hyen

- 09.11 Anfinn Magnus
Solheim f. 22.11.1922

Framhald frå side 2

Men korleis var det med han som fekk berre 100 000 ettergeve? Mangel på folkeskikk var det hos Simon, og Han baud Jesus til seg som om han brydde seg om å møte han. Men vatn til føtene og olje til hovudet, gjorde han seg ikkje bryt med, sjølv om det var slik skikken var.

Og velkomsthelsinga var ikkje ein gong med slike helsingsskyss som vene og nær slekt brukte når dei møttest. Ei skam, eigentleg. Tilgjeving treng han og. Vi veit ikkje kor det gjekk med Simon, men tilgjeiving treng vi òg, om vi kanskje liknar meir på Simon enn på kvinna med Nardus-salven. Då spørst om vi veit kvar vi kan finne han.

Oddvar Almenning

KYRKJEBLAD FOR GLOPPEN PRESTEGJELD

*Utgjeve av sokneråda i Vereide,
Breim, Gimmestad og Hyen.*

Kjem ut 7 gonger i året
på Sandane.
Betingal etter ønskje.

Redaksjonen:
Einar Gimmestad,
Anne Berit Selle,
Kåre Holvik,
sokneprest Olaf Sigurd Gundersen

Layout:
Anders Rinde.

Kasserar:
Inger Almenning,
6823 Sandane

Bankgiro 3705.04.71307

Heimesida finn du på:
www.gloppen.kyrkja.no

GLOPPEN PRESTEGJELD

VEREIDE SOKN

Formann i soknerådet:
Lars Bjarte Osland
Vereide kyrkje, tlf. 57 86 93 06.
Kyrkjeterar: Benny Aasen,
mobil 950 22 917

BREIM SOKN

Formann i soknerådet:
Venke Raad Larsen, tlf. 994 95 860.
Kyrkjeterar: Bernt Reed,
mobil 959 72 107

GIMMESTAD SOKN

Formann i soknerådet:
Aase Ryssdal Sæther,
mobil: 911 07 329
Kyrkjeterar: Benny Asen,
mobil 950 22 917.

HYEN SOKN

Formann i soknerådet:
Liv Øygard Solheim,
tlf. 57 86 96 59 / 958 61820.
Kyrkjeterar: Ola Jan Birkeland,
tlf. 57 86 98 32, mobil 975 91 747

GLOPPEN PRESTEGJELD

Sokneprest i Gloppen

Olaf Sigurd Gundersen,
Vereide, 6823 Sandane.
Tlf. 57 86 93 85. Mobil 951 36 059.
Tlf. 57 86 96 93.
osgunder@online.no
Prestkontoret er ope heile veka.

Fungerande sokneprest

i Breim og Gimmestad
Sigurd Vengen
Mobil: 480 96 093

Kyrkjeverje:

Kurt Djupvik
Kontor i Arbeidskyrkja
Tlf. kontor: 57 86 56 16
Mobil: 902 06 828. Fax 57 86 56 47
gkf@ventelo.net

Diakonimedarbeidar i Gloppen:

Britt Randi Heggeheim.
Kontor i Arbeidskyrkja.
Mobil: 90847592
Mail-adresse: bri-rh@online.no

Kantor:

Anders Rinde,
tlf. 57 86 71 44, mobil 997 20 238.
E-post: anders.rinde@gmail.com

Gravar/ kyrkjegardsarbeidar:

Ivar Hjelle, tlf. 57 86 58 59,
mobil 970 76 668.

Kyrkjekontoret i Sandane kyrkje:

Opningstid: Tysdag - onsdag - torsdag.
Alle dagar kl. 10.00–14.00.
Tlf. 57 86 56 16.
Elles etter nærmare avtale.
Sokneprest Olav Sigurd Gundersen,
tlf. 951 36 059
E-post: **osgunder@online.no**
Vikarprest: Sigurd Vengen,
tlf. 480 96 093
E-post: **sigurd.vengen@gmail.com**

GJEVARTESTA

Vil du vere med å sikre trusopplæringa og diakoniarbeidet i Gloppen?

Takk for gåva du vil gje!

Send den til:

3710.30.12989 alternativ
6557.55.00301

Gloppen kyrklege fellesråd
Sokneråda i
Breim, Gimmestad, Hyen, Vereide

*Takk til alle som er med
i gjevertenesta!*

INFORMASJON

Vi møtest i kyrkja

Lat oss ikke halde oss borte når kyrkjelyden vår samlast, som somme plar gjera, men lat oss setja mot i kvarandre.» (Hebr. 10)

04.03.	2. s. i faste Luk. 7,36-50	kl.11.00 VEREIDE kl.16.00 HYEN	Gudsteneste. Sig. Vengen. Vereide Kyrkjekor. Nattverd. Gudsteneste. Asbjørn Gjengedal. Utdeling av bok til 3. klasse.
11.03.	3.s.i faste	kl.11.00 BREIM Mark. 9,17-29	Gudsteneste. Olaf Sig. Gundersen. Offer til KFUM/K S.Fj. Utdeling av Barnesalmeboka til 3. klasse. Gudsteneste. Sig. Vengen.
18.03.	4.s.i.faste Johs. 3,11-16	kl.11.00 VEREIDE	Gudsteneste. Harald Torgersen. Offer: NMS misjonsprosjekt. Utdeling av bok til 3. klasse.
25.03.	Maria b.dag Luk. 1,46-51	kl.11.00 GIMMESTAD kl.20.00 SANDANE	Gudsteneste Cato Engebretsen. Utdeling av bok til 3. klasse. Gudsteneste Harald Torgersen. Offer: Marita-stiftinga Opa kyrkje. Kveldsbøn kl. 20.30.
28.03.	onsdag	kl.20.00 SANDANE	
01.04.	Palmesøndag Matt. 26,6-13	kl.11.00 BREIM kl. 20.00 VEREIDE	Gudsteneste. Cato Engebretsen. Offer: Nesholmen Gallerikveld. Olaf Sig. Gundersen.
05.04.	Skjærtorsdag Luk 22,14-23	kl.11.00 SANDANE kl.12.00 Utvikfjellet kl.20.00 GIMMESTAD	Gudsteneste. Harald Torgersen. Nattverd. Sportsandakt. Cato Engebretsen. Gudsteneste. Cato Engebretsen. Gimmestad kantori. Nattverd.
06.04.	Langfredag Mark. 14,26-15,37	kl.11.00 BREIM kl.20.00 VEREIDE	Gudsteneste. Sig. Vengen og Cato Engebretsen. Nattverd. Pasjonskveld. Harald Torgersen.

Om økonomien i Kyrkjebladet

Kyrkjebladet har ein vanskeleg økonomi og er heilt avhengig av den frivillege kontingensten.

Vi legg ikkje lenger ved innbetalingsblankett, men oppmodar sterkt alle som set pris på bladet om å gje ei gave, stor eller lita til kontonummer 3705.04.71307.