
nr.6 Kyrkjeblad for Gloppen oktober 2014 Årgang 44

TEMA:

Kyrkjegang

FOR TANKEN
Allsong i krise?
Leiarartikkel av
Anders Rinde

MØT MENNESKE
Åshild Roset les tekst
i kyrkja

DETTE VAR VI MED PÅ
Konfirmasjonsjubileum.
Sjå foto av vaksne
konfirmantar

6 20 17

TEMA
Venke Kollbotn har samla
fakta om frammøte til
gudsteneste

5

Kyrkjeblad for Gloppen nr. 6, 20142

Oktober 2014

Kjære lesar!
Det er med glede vi presenterer eit nytt
nummer av bladet. Ideen med å ha eit
tema kvar gong er at vi skal gje ekstra
plass til emne som ikkje så lett blir syn-
lege viss dei berre kjem i små drypp heile
tida. Men når vi har tema, blir det gjerne
meir stoff og dermed fleire sider enn vi
fyrst hadde tenkt. Og slik er det denne
gongen òg. Og større blad er dyrare å
lage. Men vi går i tru også når det gjeld
økonomien! Så, ver så god: her er 40 nye
sider vi vonar de vil like å lese.

Tema: Kyrkjegang
Frammøte til gudsteneste er alltid eit
interessant emne, anten ein ser det frå
innsida av kyrkja eller meir utanfrå. For
å vere så saklege som råd, har vi brukt
nøkterne tal frå statistikken og prøvt oss
med ei ”meiningsmåling”. Men vi brukar
hjartespråket òg. Lukke til med lesinga
om temaet.

Neste nummer
Neste nummer kjem til jul, med utdeling
siste onsdagen før jul. I eit juleblad gjev
temaet seg sjølv. Det skal bli både ”vanleg
kyrkjebladstoff ” og meir ”julete” sider
med kviss (nøtter), mat, dikt og fortelje-
stoff. Og vi er svake for stoff frå ”gamle
dagar”. Send gjerne inn forslag! Og
dersom laget ditt arrangerer noko vi bør
skrive om, så tips oss. Skrivefristen for
julenummeret er 29. november.

Framsida
Fotografiet på framsida syner korleis det
ser ut når breimningane går til kyrkje!
Det er Per Svein Reed som er fotograf,
og du anar kanskje at det er teke under
ein Country-festival. Men eit apropos
til temaet kan det likevel vere. Oppe i
rundingen ser du eit motiv som du kjen-
ner att frå gravplassen. Det er den kjende
bilethoggaren Thorvaldsen (han med
Kristusfiguren i Gimmestad, ja!) som har
laga relieffet av denne engelen. Det er to
slike motiv som går att, og originalrelieffa
er mykje større enn dei du ser på grav-
steinane. Dei heiter ”Dagen” (som du ser
her) og ”Natten”, og er eigentleg tenkte
som illustrasjon av ånder i gresk myto-
logi. Men dei har nok blitt forstått som
”kristne” englar. Relieffa blei produserte
på Porsgrunds Porselænsfabrik, men
produksjonen er slutt for lenge sidan.

Innhald

FOR TANKE OG TRU
Bli med i bønehagen. Andakt av Anna Henden	 3
Per Arne Bakke om kyrkjegang	 12
Marie Glomnes syng Lina Sandell i Min salme	 35
Barneandakt om han som kom om natta	 29

Tema: KYRKJEGANG
Statistiske fakta av Venke Kollbotn	 6
Meiningsmåling om kyrkjegang av Oddvar Almenning	 8
Gudstenesta, ei skattkiste av Oddvar Almenning	 10
Kyrkjereis med båt av Arne Eikenes	 14

DETTE VAR VI MED PÅ
Konfirmantar jubilerte	 20
Konfirmantleir 	 24
Misjonsgudsteneste av Harald Aske	 34

MØTE MED MENNESKE
Målfrid Ryssdal, 80-årskonfirmant av Harald Aske	 23
Åshild Roset les tekst i kyrkja av Gunn Hole	 17
Arne Høyland og Liv Djupegot styrer huset ved O A	 16
Minneord om Oddbjørn Almenning av OS Gundersen 	 4

TING SKAL SKJE
Babysong av Marièl Eikeset Koren	 18
Helgemesse av Tore Myklebust	 26
Jeremias i kyrkja	 28
Lys vaken natta gjennom! Av Marièl Eikeset Koren	 34

nr. 6, 2014 Kyrkjeblad for Gloppen 3

Andakt

u Anna Henden

 Da eg fylte 80 år, fekk eg ei bok med tittel Bøn-
nens hage.

Der blir vi inviterte til å skape ein hage, vår
eigen hage, bruke sansane våre, truande som

tvilande, inn i eit livslandskap der bøn og tru er like
naturleg som å puste og elske.

Boka har blitt flittig brukt, og min
hage kan alltid følgje meg. Livet har
lært meg kor viktig det er for meg
å be. Eg får legge frå meg det som
er vanskeleg, får takke for alle
gåver som livet gir meg. Da eg
vart spurt om å skrive andakt til
Kyrkjebladet, var det naturleg å
be om visdom til å finne tema.
Det var vanskeleg å sove, og etter
fleire timar tona ei god tenorstem-
me i minnet mitt. Randulf Saunes
song ofte i radio på 1960 og -70-talet,
og det var Trygve Bjerkrheim sin song
”Det strøymer ei livselv av lukke, av glede
fordi eg er til” eg høyrde. Song og salmevers blir
ofte til bøn, eg tar tekstane med i bønehagen. Det er til
god hjelp. I dei daglege gjeremåla mine kan eg vere i bø-
nehagen. Vi har stor familie som eg kan be for og takke
for. Mange vener slit med sorg og sjukdom, og eg er glad
for å kunne vere med i forbøn og takkebøner.

Ein vis mann, Rabindranath Tagore, har sagt:
”Jeg trodde at livet var glede. Jeg våknet og så det var

plikt.
Jeg gjorde min plikt, og så at livet ER GLEDE.”
Gudstenesta søndag føremiddag er også ein del av

bønehagen min. Eg blir så glad når der er barnedåp, og

ekstra glad når foreldre eller fadrar er tidlegare elevar.
Dåpsbarnet blir så fint presentert for kyrkjelyden, og
vi tar dei med i bønene våre. Det er faktisk vår PLIKT
å hugse på dei. Mange døypte vel å vedkjenne seg trua

når dei nærmar seg vaksen alder, og blir konfir-
mert. Da også blir det takkebøner, og vi

blir minte om at ”Han som tok til med
ei god gjerning i dykk, vil fullføre

henne til Jesu Kristi dag”. Det er
godt å få vere med ved gudste-
neste, og viktig å kome saman.
Det gir styrke og glede,

 ”Guds bilete fekk eg til gåve,
og aldri han gløyma meg vil”
. Det Gudsbiletet eg fekk med
meg heimanfrå er ei stor gåve.

Mor og far fortalde bibelsoga,
dei bad i lag med oss, det vart na-

turleg for oss å be. Vi song mykje.
Song og musikk har vore ein stor del

av heile livet mitt. Mor spelte piano, og vi
song. Under krigen leia mor barnekor, vi song

3-stemt. Gutane song alt-stemma. Mor heldt barnefor-
eining rundt om i heimane, far hadde yngres med sløyd
for gutane.

Vi seks borna visste at mor og far var gode forbeda-
rar når vi reiste ut frå heimen. Far døydde berre 66 år
gammal. Det første eg tenkte da han brått døydde, var:
No har vi mist ein trufast forbedar. Mor levde til ho var
nesten 100 år. Tanken og bønene var klare heilt til siste
slutt. Det er ein stor rikdom å ha med.

Håper at du som les dette finn vegen til DIN BØNE-
HAGE og kan finne grunn til glede og takk.

Bli med i bønehagen

”Det strøymer ei livselv av lukke, av glede fordi eg er til”

Kyrkjeblad for Gloppen nr. 6, 20144

Frå redaksjonen

BOKA OM VEREIDE KYRKJE:
«Vereide kyrkje- kyrkje og kristenliv
gjennom 850 år»

John Grieg forlag, som produserer
jubileumsboka, har meldt at dei kan
få problem med den avtalte datoen
for lansering. Vi har derfor funne det
rett å utsetje boksleppet såpass at vi
er rimeleg trygge på at boka vil vere
ferdig til den tid.

 Oddbjørn Almenning døde 28. sep-
tember. Han døde heime med sine
om seg. Dødsbodskapen var ikkje

uventa. Døden hadde fleire gonger stansa
ved døra hans og banka på. Men denne
gongen gjekk han ikkje. Oddbjørn var godt
budd på det møtet.

Frå sjukesenga gav han eit sterkt vitnemål
om at trua på Jesus Kristus held i liv og død.
Gjennom livet sitt og gjerninga si vitna han
om Jesus. Kvardagskristen var han. Gjer-
ningane talte meir enn dei store orda. Men
vart han utfordra, kunne han også på ein
fin måte i ei andakt gje uttrykk for trua. I
mange år var han aktivt med på å setje sitt
preg på kyrkjelydsarbeidet i Gloppen. Først
som soknerådsleiar i Gimmestad, seinare

Kvardagskristen
u Olaf Sigurd Gundersen

Kyrkjeblad for Gloppen
www.gloppen.kyrkja.no

Utgjeve av sokneråda i Vereide, Breim,
Gimmestad og Hyen. Kjem ut minst 7
gongar i året på Sandane. Betaling etter
ønske.Bankkonto: 3705 04 71307
Grafisk design: Snøggbakken
Trykk: Druka, Klaipeda

Kasserar:
Venke Kollbotn, Breim sokn
Tlf. 97 77 73 83
Epost: venkekoll@hotmail.com
Distribusjonsansvarleg:
Harald Aske
Tlf. 57 86 57 30 / 970 24 915
Redaktør: Oddvar Almenning
Tlf. 57 86 94 24 / 400 04 377
Epost: oddvar@svale.no

Redaksjonsnemnd:
Tore Myklebust, tlf. 456 01 260
tore.myklebust@gloppen.kyrkja.no
Vidar Bjotveit, tlf. 958 80 030
vidar.bjotveit@gloppen.kyrkja.no
Anders Rinde, administrasjonen
Tlf. 57 86 93 06 / 997 20 238
anders.rinde@gloppen.kyrkja.no
Harald Aske, Vereide sokn
Tlf. 57 86 57 30 / 970 24 915

Epost: harald.aske@enivest.net
Aslaug Heimset Larsen, Hyen sokn
Tlf. 57 86 98 67 / 995 24 502
Epost: tor.arne.larsen@enivest.net
Aase Ryssdal Sæther, Gimmestad sokn
Tlf. 57 86 50 51 / 911 07 329
Epost: a-ryss@online.no
Rønnaug Ryssdal, korrekturlesar
tlf. 950 72 392
E-post ryssd@online.no

i 20 år som kyrkjeverje. Etter han gjekk av,
hadde han framleis ansvar for gravarkivet og
gav gode råd. Han var også speidarleiar. Og
til det siste hadde han ansvar for utdeling av
kyrkjebladet. Han var oppteken av ungdoms-
arbeidet, men også av dei eldre sine kår som
leiar av pensjonistlaget. Han var samfunnsen-
gasjert. Det var tid til avisinnlegg og fritids-
syslar: badminton, tennis og hundehald. Stor
fotballinteresse kom i tillegg. Han hadde
mange praktiske prosjekt og har slik etterlate
seg mange «minnesmerke».

Søndag var han gjerne å sjå i kyrkja. Eg
lærte Oddbjørn å kjenne for meir enn 30
år sidan og har fått rekna han som ein god
ven og medarbeidar. Han var ein ærleg og
oppriktig kar. Han hadde nok lært at ein skal
vere audmjuk og høfleg, men han slo ikkje
seg sjølv på kjeften så han vart tannlaus. Han
hadde ønske om å vere til hjelp, og dei som
spurde og trong hjelp, fekk alltid ja.

Livet hans var prega av kristentrua, ein arv
som han hadde med seg og som han gjerne
ville gje vidare til andre. I døden såg han
framover mot det som venta i farshuset med
dei mange rom. Det var ei tøff tid på slutten.
Men han var meir oppteken av andre enn
seg sjølv. Det var ikkje AKK, men TAKK han
kviskra fram.

Eg trur ikkje Oddbjørn tenkte seg det evige
livet som ein evig middagslur. Men heller
som David seier: «Bli ung att som ørna.» Det
evige livet er liv og livsutfalding. Difor passar
det ikkje å seie «Kvil i fred!» Men vi lyser fred
over Oddbjørn sitt gode minne.

Kven bur kvar på Apalheim?

 Jamen var nøtta hard, denne gongen. Ingen
greidde å kome med rett løysing! Det har

hagla inn med eitt brev, som ikkje hadde
rette løysinga. Men premien går for einaste
deltaking. Kanskje det var namn og adresse til
han som ville ha svaret som var verst? Du må
slå saman både Aldrig og Mannvonde, så finn
du alle bokstavane i førenamn og etternamn
til redaktøren. Og kjem du så langt, treng du
ikkje forklaring på postnummer og stadnamn
på Sandane.

Så er det mann, husfarge og yrke. Det
løyser du lettast med å teikne opp dei 5 husa
og skrive inn opplysningane som best du
kan. Du får vite rekkjefølgja på fargane rekna
vestfrå, og du får vite at alle bur alfabetisk på
etternamn, også rekna vestfrå, bortsett frå
Stensaker. Dersom han har «kilt seg inn» mel-
lom to av dei andre, måtte det vere Aske som
budde lengst vest ¨- men det veit vi han ikkje
gjer, for det huset er gult, og det fyrste vi får
vite er at Aske helst ville hatt det gule huset.

Dermed har vi Stensaker i det gule huset,
Aske i det grøne, Fitje i det blå, Ommedal i
det raude, og Skjerdal i det kvite lengst aust,
og så er det berre å finne ut kva yrke dei har.

Den raskaste vegen dit er å sjå på den siste
opplysninga: Der er nemleg alle 5 mennene
omtala, 2 med namn (Ommedal og Aske)
og 3 med yrke (bakar, vaktmeister og lærar).
Ommedal og Aske må dermed ha dei to yrka
som ikkje er nemnde: flygar og organist.
Ommedal har fortalt oss at han er fargeblind,
noko som ikkje passar med at han er flygar -
altså er Ommedal organist, og Aske flygar.

Vi står dermed att med 3 yrke ¨- bakar,
lærar og vaktmeister, og 3 menn ¨- Fitje,
Stensaker og Skjerdal. Bakaren fortel at han
har grannar på begge sider, og må dermed
heite Fitje, sidan dei 2 andre bur i kvar sin
ende av feltet. Så fortel læraren om kven som
bur aust for han, og han kan dermed ikkje
heite Skjerdal (som bur lengst aust) ¨- altså er
det Stensaker som er læraren.

Rekna vestfrå har vi altså læraren Stensaker
i gult hus, flygaren Aske i grønt, bakaren Fitje
i blått hus, organisten Ommedal i raudt hus,
og vaktmeisteren Skjerdal i det kvite huset
lengst aust.

Verre var det ikkje!

Boksleppet vert onsdag 3/12
kl. 20 på galleriet i Vereide kyrkje.

Boka blir presentert av redaktøren,
Ove Eide, og fleire av forfattarane
blir med, bl.a. Elin Grytting.
Boka, som er rikt illustrert med både
gamle og nye bilete (teikningar og
foto), vil sjølvsagt vere til sals på
lanseringa.

Jubileumsnemnda

Tidene skifter, og i mangt og mykje kan skikkane endre seg.
Songen har opp gjennom kyrkjesoga hatt ulik posisjon, og etter
reformasjonen kan vi også merke tydelege konfesjonelle skilna-
der.

Ein av Luthers kongstankar var at kyrkjelyden skulle delta i
songen. Det skulle ikkje lenger vere berre «munkeskrål». Derfor

dikta både han og andre songar på
morsmålet, for at folk skulle kunne
synge med. Dette idealet har halde
seg og har vore ei viktig drivkraft
bak stadig nye salmebøker, seinast
Norsk salmebok 2013.

Men i dag ser vi tydelege teikn på
ein allsongkultur i sterk tilbake-
gang i samfunnet, t.d. i skulen.

Samtidig er det forbausande
mange som vil vere «solistar»
(jamfør Idol). Vi har også mange
fleire elitekor i dag enn t.d. i min
ungdom. Her kan vi sikkert finne
likskapar med breidde- og elite-
problematikken innan idretten. I

nokre miljø kan vi også finne eksempel på allsong som i praksis
blir utført av 3-4 forsongarar og eitt eller fleire instrument,
medan folk sit og høyrer på, eller i beste fall mumlar litt med.
Det burde ikkje vere slik, aller minst i kyrkja. Her skal kvar delta
med den stemma naturen har utstyrt oss med. Her gjeld det ik-
kje å prestere, men å delta!

Guds kyrkjefolk, syng for vår skapar med von!
- englane syng med -
Han gav oss til frelsar sin einborne Son.
Så sæle me syng for vår Herre.

 Songen har følgt kyrkja heilt frå aposteltida, som ein arv
og som ei vidareføring frå synagoge- og tempelgudste-
nesta. Arven handlar først og fremst om salmar frå Det

gamle testamentet og nokre songar frå Det nye testamentet.
Men snart vart det dikta nye songar i tillegg til det bibelske
materialet. Ein av dei eldste tekstane i Norsk salmebok er nr.
2: Folkefrelsar, til oss kom. Det er
Bernt Støylen si omsetting av den
latinske advent- og julesongen
Veni, redemptor genitum. Aurelius
Ambrosius blir rekna som forfat-
tar. Han vart fødd ca. 340 og var
biskop i Milano frå 374 til han
døydde i 397. Ambrosius er også
kjent som lærar for Augustin.
Augustin fortel om kor sterkt han
vart gripen av songen i kyrkja og
korleis songen vart brukt til trøyst
og oppmuntring. Han fortel at då
Justina, mor til barnekeisaren Va-
lentinian, i 385 kravde at katedra-
len skulle brukast til «arianske»
gudstenester (arianarane var dei
som nekta for at Jesus var noko anna enn eit vanleg men-
neske), okkuperte Ambrosius katedralen saman med mange
andre, medan soldatane slo leir rundt.

«Det troende legfolk holdt vakt i kirken,
beredt til å dø med sin biskop, din tjener
(...) da var det de begynte å synge hymner
og salmer etter skikk og bruk i østerlandske
kirker, for at folk ikke skulle forgå av mismot
og tretthet. Fra den tid har skikken holdt seg
inntil i dag. Og mange, ja nesten alle dine
menigheter i andre deler av verden har fulgt
eksemplet.»

(Confessiones, sitert etter Hjelde, s.164f)

nr. 6, 2014 Kyrkjeblad for Gloppen 5

Kyrkjegang Leiar

u Anders Rinde

Allsong i krise?

Kyrkjeblad for Gloppen nr. 6, 20146

Kyrkjegang

Kyrkjegang
i Gloppen i talde tal
u Av Venke Kollbotn

Når temaet for dette bladet er Kyrkjegang, høver det å sjå på
det som alt er registrert og rapportert på området i den siste
tida. Her har vi plukka ut data frå det sist innrapporterte, for
det som skjedde for 8 år sidan og for 16 år sidan, oppdelt i
sokn, og til slutt ei meir samlande samanlikning. Viss du hadde
ein mistanke om at hyarar er flittigare kyrkjegjengarar enn
sentralglopparar, finn du ut om det stemmer.

Breim sokn

År 1998 2006 2012

Tal medlemmer og tilhøyrige i Den
norske kyrkja

 - 1486 1383

Tal gudstenester totalt 36 36 27

Deltakarar på gudstenestene totalt 4817 4818 3524

Gjennomsnittleg deltakarar pr.
gudsteneste

134 134 131

Gjennomsnittleg deltaking pr.
gudsteneste i % av medlemstalet

 - 9,00% 9,50%

Deltakarar gudsteneste julafta - 388 367

Tabellen viser medlemstalet i Den norske kyrkja, tal gudstenester og
deltaking ved gudstenestene i Breim sokn for åra 1998, 2006 og 2012.
Kjelde: Kyrkjedatabasen

Gimmestad sokn

År 1998 2006 2012

Tal medlemmer og tilhøyrige i Den nor-
ske kyrkja

 - 726 707

Tal gudstenester totalt 30 28 22

Deltakarar på gudstenestene totalt 3553 2658 2377

Gjennomsnittleg deltakarar
pr. gudsteneste

118 95 108

Gjennomsnittleg deltaking pr. gudste-
neste i % av medlemstalet

 - 13,00% 15,30%

Deltakarar gudsteneste julafta - 250 314

Tabellen viser medlemstalet i Den norske kyrkja, tal på gudstenester
og deltaking ved gudstenestene i Gimmestad sokn for åra 1998, 2006
og 2012. Kjelde: Kyrkjedatabasen

Deltaking ved gudstenester

Tabellane viser tal for dei 4 sokna i Gloppen basert på dei årlege registreringane i
kyrkjebøkene. Tala er innrapporterte til kyrkjeleg årsstatistikk. Tal for alle åra f.o.m.
1998 og fram til t.o.m. 2012 for sokna i Gloppen ligg tilgjengelege i kyrkjedatabasen.
Tal som føreligg for åra 1998, 2006 og 2012 er tekne med.

nr. 6, 2014 Kyrkjeblad for Gloppen 7

Hyen sokn

År 1998 2006 2012

Tal medlemmer og tilhøyrige i Den nor-
ske kyrkja

 - 462 409

Tal gudstenester totalt 39 31 22

Deltakarar på gudstenestene totalt 3557 3493 2376

Gjennomsnittleg deltakarar pr. gudste-
neste

91 113 108

Gjennomsnittleg deltaking pr. gudste-
neste i % av medlemstalet

 - 24,50% 26,40%

Deltakarar gudsteneste julafta - 143 -

Tabellen viser medlemstalet i Den norske kyrkja, tal på gudstenester
og deltaking ved gudstenestene i Hyen sokn for åra 1998, 2006 og
2012. Kjelde: Kyrkjedatabasen

Vereide sokn

År 1998 2006 2012

Tal medlemmer og tilhøyrige i Den
norske kyrkja

 - 2744 2571

Tal gudstenester totalt 56 66 41

Deltakarar på gudstenestene totalt 8915 10633 6581

Gjennomsnittleg deltaking pr. guds-
teneste

159 161 161

Gjennomsnittleg deltaking pr.
gudsteneste i % av medlemstalet

 - 5,90% 6,30%

Deltaking på gudsteneste julafta - 879 279

Tabellen viser medlemstal i Den norske kyrkja, tal på gudstenester og
deltaking ved gudstenestene i Vereide sokn for åra 1998, 2006 og
2012. Merk: julafta 2006 vart det halde 3 gudstenester.
Kjelde: Kyrkjedatabasen

Gloppen

År 2006 2012

Medlemmer og tilhøyrige i Den norske kyrkja i
Gloppen

5418 5070

Medlemsdel i % av folketalet totalt i Gloppen - 89,30%

Tabellen viser medlemstal i Den den norske kyrkja for heile Gloppen
for åra 2006 og 2012. Kjelde: Kyrkjedatabasen og Statistisk sentralbyrå

Noreg

År 1987 1998 2006 2013

Medlemmer i Dnk i % av
folketalet totalt i Noreg

 - - - 74,90%

Tal gudstenester totalt i
Noreg

70829 72094 69050 64048

Gjennomsnittleg deltakarar
pr. gudsteneste

102 103,5 102 97,8

Tabellen viser medlemstal i Den norske kyrkja i % av folketalet totalt,
totalt tal på gudstenester og gjennomsnittleg deltaking pr. gudstenes-
te for heile landet for åra 1987, 1998, 2006 og 2013. Kjelde: Kyrkjeda-
tabasen

Medlemstalet i Den norske kyrkja for Gloppen ligg høgt samanlikna
med medlemstalet for heile landet. I 2012 var nesten 90 % av innbyg-
gjarane i kommunen medlemmer. Dette skulle tyde på at folk flest
framleis døyper borna sine. Det finst også andre kyrkjesamfunn i
Gloppen som ikkje tilhøyrer Den norske kyrkja.

Det har vore ei stabil gjennomsnittleg deltaking på gudstenestene
dei seinare åra. Ein ser at deltaking på gudstenestene julafta er høg.
Oppslutnaden om gudstenestene på dei andre høgtidsdagane i kyrkja
er også stor.

Eit medlemskap i Den norske kyrkja kan handle om både kristen
tru og kristne tradisjonar og kultur. Fleire skulle vel ynskje at oppmø-
tet på dei ordinære søndagsgudstenestene var større. For nokre er det
kristne felleskapet viktig, for andre er det mindre viktig. Det er nok
ulike grunnar til at ikkje så mange finn vegen til kyrkja på ein vanleg
søndag.

Talet på gudstenester totalt i kommunen har gått noko ned. I 2006
var talet på gudstenester i kommunen 161, og i 2012 vart det halde
112 gudstenester fordelt på dei 4 sokna.

Gudsteneste i Sæbø kyrkje søndag etter påske 1943. Også i Davik
og Kjølsdalen var det naziprest under krigen, og folk demonstrerte
ved å ikkje gå til kyrkje. I Kjølsdalen lurte dei på kva presten sa
når han skulle seie ”kjære kyrkjelyd”. Han kunne då ikkje seie
kjære kyrkjelyd, når der ikkje fanst nokon kyrkjelyd! Men han
kunne seie ”kjære kyrkjebenker”! Alle dei fem krigsåra ”evakuerte”
konfirmantane til nabosoknet i aust, Stårheim, og blei konfirmerte
ilag med stårheimskonfirmantane.

Kyrkjeblad for Gloppen nr. 6, 20148

 Påstandane ovanfor kan neppe forun-
dre nokon. Men sjølv om ein trur at
ein veit korleis det står til med det

eine og det andre, er det lurt å spørje seg
rundt. Somme gonger finn vi svar i statistisk
materiale, og andre gonger treng ein bruke
spørjeundersøking eller meiningsmåling.
Satsane ovanfor er bygde på litt av kvart. Vi
har sendt ut eit spørjeskjema til 29* tilfeldige
glopparar, og fått inn att 11 svar. Påstanden
om at dei fleste er likegyldige byggjer på at
18 av dei spurde ikkje er så interesserte at
dei har svara. Nokre av dei er truleg interes-
serte, men fekk ikkje tid til å sjå på arket,
eller gløymde å gjere noko med det. Likevel
meiner vi at påstanden er riktig. Det finst
det belegg for i statistikken som Venke Koll-
botn har samla framanfor. Ut av den same
statistikken finn vi opplysningar til påstand
nr. to.

Meiningsmåling?
Om vi spurde ALLE glopparane, kunne vi
fått meir pålitelege svar. Går det an å spørje
”eit representativt utval?” Når profesjonelle
lagar gallup, er talet på spurde 1000 – 1500
personar, og svara skal representere meinin-
gane til alle nordmenn. 1500 personar er 0,3
promille av 5 millionar. Men dei spurde er
nøye utplukka i høve til kjønn, alder, bustad,
yrke og status.

Kyrkjebladet har laga ei lita meiningsmå-
ling. Vi brukte telefonkatalogen. Vi plukka ut
30 tilfeldig valde namn med adresse i Glop-

pen. Vi passa på at det blei omlag like mange
kvinner som menn, og at det hamna både
hyarar og breimningar mellom dei som fekk
skjema. Alder er ikkje registrert, og vi veit
ikkje kvar dei bur, dei som har svart. Kan
det vere noko problem at det er valde berre
personar som står i telefonkatalogen?

Svara på 12 spørsmål
Eigentleg laga vi 13 spørsmål, men det siste
handla om kyrkjebladet, så det ser vi bort
frå no. Det kom inn 11 svarskjema, medan
29 fekk brevet. Kan vi bruke 11 svar som
grunnlag for meininga til ”folk flest”? 11
personar utgjer 1,8 promille av befolkninga,
seks gonger meir enn i gallupar.

Vi skal sjå spørsmåla og kva svar vi fekk:

1 og 2 Når var du til kyrkje sist, og
kva slags arrangement var det?	

Svara er gjevne med dato, men vi har samla
i grupper:
August–september 	 7
Mai – juli	 2
April	 1
Hugsar ikkje	 1

Sju personar gav opp søndagsgudsteneste,
medan to var i konfirmasjon og ein var i
gravferd sist dei var til kyrkje.

3 Kor ofte går du til vanlege søndags-
gudstenester?

Alltid 	 0	 0%
Når det høver 	 5 	 45%
Av og til 	 2	 18 %
Sjeldan 	 2	 18 %	
Eit par gonger årleg 	 0 	 0 %
Aldri 	 2 	 18 %

4 Kan du grunngje eller utdjupe
svaret på nr. 3?

Det er tre som ikkje svarar, fire viser til at dei
berre går når det er særlege høve som dåp i
familien etc. Ein nemner at transport er eit
problem og to seier at dei ikkje er interessert.
Og ein går når kyrkjekoret syng i Vereide.

5 Kva kan gjerast for at du skal gå
oftare?

Ein svarar ”ingen ting”og to veit ikkje. Fire
skuldar på tid og eiga prioritering, medan
fire vil ha betre Pr eller betre opplegg eller
fleire gudstenester.

Kva meiner glopparane
om å gå til kyrkje?
u Av Oddvar Almenning

Dei fleste i Gloppen er likegyldige til spørsmålet om kyrkjegang. Talet på gudstenester har
gått ned, men besøkstala er som før. Ein liten prosent går aldri til kyrkje, medan dei fleste
av dei som går til kyrkje, gjer det av og til eller når det høver. Konsert samlar folk lettare enn
gudsteneste gjer. Over halvparten av kyrkjegjengarane brukar to eller fleire av kyrkjene våre.

Meiningsmåling om kyrkjegang

nr. 6, 2014 Kyrkjeblad for Gloppen 9

6 Kva slag arrangement i kyrkja likar
du best å gå på?
	
Konsert	 6	 54 %
Høgtidsgudsteneste 	 4	 36 %
Vanleg søndagsgudsteneste 	 3	 27 %
Familiegudsteneste	 2	 18 %

7 Kva er ditt beste minne frå kyrkja i
heimbygda?

Dåp, konfirmasjon,
bryllaup i eigen familie 	 6 	 54 %
Høgtidsgudstenester,
jul, påske, nyttår	 4 	 36 %

8 Kva for nokre kyrkjer i Gloppen går
du mest i?

Her skulle ein prioritere med tal. Vereide får
flest einarar, naturleg nok. Det ein tydelegast
kan lese ut av svara, er at dei fleste brukar to
av kyrkjene, og mange brukar tre. Men det er
og ein tredel som går berre til ei av kyrkjene.

9 Kva er det beste du kan oppleve
ved ei gudsteneste?

Ei god preike 	 5	
Salmesongen 	 5
At barn har det bra 	 2	
Stille og ro	 2
Fellesskapet	 2	
Stemninga	 2

10 Kva gjer det vanskeleg å kome seg
til kyrkje?

Sidan det ikkje var laga svaralternativ, men
ope for fri tekst, har vi gruppert svara i fire
typar:

Ikkje svar	 2	
Ikkje interessert	 2
Ingen ting	 1	
Andre forhold	 6

Den største gruppa er dei som har andre
aktivitetar, som skal på tur om veret er godt,
dei som treng at nokon får dei av garde, dei
som ikkje får med seg andre og dei som
opplever gudstenesta som kjedeleg.

11 og 12 handla om å gå til kyrkje
andre stader i Norge og utlandet og
korleis det opplevest.

Over halvparten går aldri til kyrkje andre
stader i landet, og berre 2 opplyser at dei går
til kyrkje i utlandet.

Konklusjon
”Meiningsmålinga” vår er for enkel til å gje
pålitelege svar, men resultata ser ut for å
høve med dei tala som statistikken viser, og
med det inntrykket redaktøren har. Det kan
kanskje uttrykkast slik:

Kyrkjesøknaden i Gloppen er betre enn
landsgjennomsnittet, og dobbelt så god i
Hyen, samanlikna med Vereide. Det er enno
vanleg at folk flest kjem med barn til dåp,
og medlemstalet i kyrkja i høve til folketalet,
er høgt. Det er likevel under 10% av kyrkje-
medlemene som går regelmessig til søndags-
gudstenestene. Dette bør vere ei utfordring
til alle som set gudstenesta høgt, men det får
vi ta ein annan plass.

Vi sende ut 30 brev, men eitt kom i retur
uopna fordi adressaten har flytta.

Kyrkjeblad for Gloppen nr. 6, 201410

u Av Oddvar Almenning

 Denne artikkelen er ikkje lærd teolo-
gi eller klipp frå ei bok, men tankar
etter eit skiftande liv i variabel kon-

takt med denne skatten. Det er ofte prestane
som må ”reklamere” for gudstenesta. Denne
gongen er det ein vanleg ”vanekristen” som
lærte å gå til kyrkje i Breimskyrkja, og som
har blitt meir og meir glad i kyrkjegang og
gudstenesteliv, som skriv. Ei gudsteneste er
noko for seg sjølv, og kan ikkje erstattast
med eit fjernsynsprogram eller ein artikkel
på prent. Det gjeld å vere til stades.

Ordet i sentrum
Utan Bibelen hadde det ikkje vore noka
gudstenestefeiring. Bibelen er rettesnora og
grunnlaget for tekstane i salmar og liturgi,
og forbausande mykje av tekstane i guds-
tenesta er ordrette bibelsitat. At Ordet er
det sentrale, betyr at han som ER Ordet,
Kristus, er sentral. Kvar søndag feirar vi at
Jesus stod opp på ein søndag.

 Preika er det leddet i gudstenesta der
Ordet skal bli forklart og kasta lys over. Her
blir det undervist, tolka og poengtert. Ei god
preike tek fram det viktigaste i dagens tekst.
Det kan vere noko ein kan forstå med vitet.
Ny innsikt i Guds meining med livet, ny for-
ståing av samanhangen mellom ulike deler
av Bibelen, og hjelp til å innsjå kven Jesus er.
Sett litt på spissen kan preika forklare kva
ein ikkje treng tru på av det som står i Bibe-

len! Men preika er ikkje berre for intellektet.
Mangt eit ord i skrifta avslører forsømingar
eller feil val og dårlege haldningar til Gud
og medmenneske, og då kan preika bli den
formaninga som fører til endring av tanke
og liv. Ofte er det trøyst som skal vere preika
sitt ærend. Trøyst og tru og von. Det treng
mange i vår tid, og mange har kanskje

Kyrkjegang

GUDSTENESTA – ei skattkiste
gløymt å rekne med desse tre korte orda i eit
stressa og jordnært tilvære, og at innhaldet
i dei finst i kyrkja ein søndagsføremiddag.
Preika ”målar Jesus for augo på kyrkjelyden”.

Dynamikken i kyrkjeåret
Gjennom året skifter det i kyrkja som i
naturen. Det startar med advent og jul, og
går vidare over i faste og påske, og seinare
pinse. Kvar søndag har sine utvalde tekstar.
Sjølv dei mest ”privatpraktiserande” prestar
har ei tekstrekke å halde seg til, og den er ik-
kje tilfeldig laga, men nøye utplukka i høve
til kyrkjeåret og i høve til mennesket, av folk
som har innsikt og oversikt. Det opplevest
rikare å følgje kyrkjeåret når ein forstår dei
liturgiske fargane og bruken av dei. Kyr-
kjeåret svingar opp og ned med alvor og
fest. Spennet frå langfredag til påskedag er
kjempestort. Ein kan ikkje leve eit liv berre
på topp! Når ein følgjer med i svingane
gjennom kyrkjeåret, ser ein Kristus betre!

Salmesong
Mange likar å synge. Å synge saman med
andre er ein kvalitet i seg sjølv. Å trekke
pusten samtidig med alle dei andre, å finne
rette tonen, å la tonen lyde saman med an-
dre, det er å lage ”kyrkjelyd.” At melodien og
tonen ber med seg ord med ei form, ei mei-
ning og eit innhald som rører ved tanken
og trua og overtydinga, gjer at nettopp det å
synge i kyrkja har ein eigen kvalitet. Mange
som går til kyrkje har lært salmetonane i

Kva denne sida ikkje
handlar om
Oppslaget på denne sida handlar om
kyrkjegang året rundt med søndags-
gudstenester og dei kyrkjelege høg-
tidene. Dåp føregår i vanlege guds-
tenester, og er såleis medrekna her.
Men kyrkjehusa kan og brukast i andre
høve, og dei fell utanfor det som her
er poengtert. Det er slikt som:

Konsertar/musikkfestivalar
Kyrkjehusa er kulturhus med både
plass og akustikk og høvelege instru-
ment til konsertar med tilreisande

solistar og grupper, og mange har hatt
store opplevingar ved slike arrangement.
Somme gonger kan det vere nødvendig å
seie nei når spørsmåla kjem om å få bruke
kyrkjeromet til slike ting. Men som oftast
byr ikkje besøka på noko problem, og
konsertane blir opplevde som berikande
og opplysande.

Kunstutstillingar
I tillegg til kunstgjenstandane i utsmyk-
kinga og det faste inventaret, hender det
at ein kan sjå kunst utstilt i kyrkjene. Gal-
leriet i Vereide kyrkje er brukt slik ein gong
i året. I dei andre kyrkjene skjer slikt mykje
sjeldnare.

Formidling av litteratur
Diktlesing, teateroppsettingar, samtaler
om litteratur og andre former for litte-
raturformidling føregår frå tid til tid.

Kyrkjebygga som arkitektoniske
objekt
Kyrkjehusa i Gloppen fortel både lokal-
historie og arkitekturhistorie, og det er
all grunn til å lage fine jubileumsbøker
når høva er der. Kvar for seg er kyr-
kjene i ulik grad verd både turistomvi-
singar og ulike forskingsopplegg. Men
det er ikkje drøfta nærare her.

Opplevinga av innhaldet i kyrkjeåret
blir rikare når vi kan noko om dei

liturgiske fargane.

nr. 6, 2014 Kyrkjeblad for Gloppen 11

Tips til betra kyrkjegang
Å gå til kyrkje er ein praksis. Det betyr at
det skal gjerast (praktiserast). Her kjem
nokre praktiske tips til betra kvantitet og
kvalitet:

Gudstenestevenn
Det er smart og kjekt å ha nokon å gå
i lag med, eller nokon du møter ved
kyrkja, som reknar med at du er der. Då
kan dagens preike vere eit samtaletema
både før og etterpå. Og då må du ha
ein god grunn for ikkje å kome deg til
kyrkje i tide. Ein god gudstenestevenn
kan vere ektemaken, eigne born (i alle
aldrar), ein annan nær slektning (søster,
far, dotter, barnebarn, søskenbarn...),
ein granne, ein kollega eller ein du har
omsorg for.

Salmelæring
Først må du lære melodien. Teksten
kjem du alltids tilbake til. Følg med på
noten og lytt til melodien eitt vers. (Ein

treng ikkje kunne notar for å sjå om tonen
går opp eller ned.) Ikkje bry deg om tekst
på vers to heller, sjå på noten ein gong til,
medan du prøver å nynne med. På tredje
verset ser du berre på teksten medan du
prøver å følgje melodien etter minnet. Har
salmen 5 vers eller meir, kan du melodien
før salmen er slutt. Og neste gong salmen
skal syngast, har du høyrt han før.

Preiketileigning
Eit tips for å få meir ut av preikene, kan
vere å lese teksten på førehand og gjerne
diskutere med einkvan om kva preika kjem
til å innehalde. For dei ivrige: Takk presten
for preika når du har fått noko. Spør om
forklaring dersom noko er uklart eller van-
skeleg. Be om sjelesorg om preika rører
ved noko som du treng å snakke meir om.
Sjelesorg er gratis terapi.

Få utbytte av liturgi
Ta orda i munnen. Å følgje med på teksten
i det utdelte papiret, er bra. Men å bruke
munn og stemme saman med kyrkjelyden,

er betre. Går du til kyrkje så ofte at du
lærer melodiane i den nye liturgien, blir
det enno betre for deg sjølv. Ord i mun-
nen kan bli ord i sjela.

Gå til nattverd
Nattverden er ikkje eit premiebord for
dei vellukka supertruande. Det er nåde,
tilgjeving, fred og ro for syndarar. Og det
er ei glad feiring for frelsa saman med
andre, truande til litt av kvart. Fleire er
”kvalifiserte” til nattverd enn dei som
praktiserer! Det er Jesus som har kvalifi-
sert.

Gå ofte til gudsteneste
Det er mykje som gjer det vanskeleg å
kome seg på gudsteneste. Då er det som
med dagleg frukost, tannpuss eller andre
viktige gjeremål: Rutine er ei god hjelp.
Mange har få problem med å kome seg
til eit kyrkjehus i nærleiken. Det er alltid
ei søndagsgudsteneste. Er det rutinar i
heimen som skal omleggast for å rydde
plass til søndagsgudstenesta?

barndomen, i den tida salmar var ein del av
skulen og ein del av kvardagslivet i heimane.
Skulen har gjeve opp den delen av oppdra-
garansvaret, og heimane har ein praksis i det
daglege som gjer det vanskeleg å klemme
inn salmesong eller til og med eit bordvers.
Korleis skal ein kunne lære nye salmar no
til dags? Ved å gå på gudstenester! Den nye
salmeboka har mykje spennande nytt. Det
er ein god grunn til å gå til kyrkje, for der er
beste staden å lære dei. Det er mange, både
gamle og nye salmetekstar, som inneheld
sterke og gode sanningar ein gjerne vil gje
uttrykk for. I vanleg dagleg tale mellom folk
kan det vere unaturleg å finne ord om desse
tinga, og høve til å ta dei i munnen. Då er
det godt å kunne ta del i orda ved synging
i kyrkja. Det kan bli til ei vedkjenning med
munnen til Gud Faders ære.

Fellesskapet
Dei som samlast til gudsteneste, er ikkje
eit ”publikum” som skal ha ”underhald-
ning”. Det er heller ikkje ein gjeng indivi-
duelle sjåarar og tilhøyrarar som tek plass
i benkene. Det er fellesskapet av døypte,
truande menneske som skal feire noko dei
har saman og høyrer til i, og i den forstand
er tilhøyrarar. Det er ikkje likegyldig kven

som møter, og den som er borte blir sakna
av andre. Det er ein grunn til å møte opp.
Det aller sterkaste uttrykket for fellesskap
er nattverden. Ulike i alder, innsikt, in-
teresser, klestil, musikksmak og all annan
smak, IT-kunnskap, legning, hudfarge,
språk og kultur, - i nattverden mottek
ein Guds tilgjevande nåde til ny start og
fornya fellesskap. Jesus møter sine.

Liturgien
Dei same orda om att og om att, frå guds-
teneste til gudsteneste. Dei same helsin-
gane og dei same svara. I heile Norge, og i
heile verda! Kjedeleg? Nei. Når ein sannar
syndene, er det ofte med tanke på eige liv.
Men det er og på vegner av ein kyrkje-
lyd eller eit folk, ein generasjon eller ei
gruppe. På same tid som vedkjenninga stig
til Gud frå kyrkjelydar i vårt land, skjer det
same på andre breiddegrader og på andre
språk.

Og går ein til messe (gudsteneste) i
framande land, kan ein få del i den same
truvedkjenninga og høyre den same
velsigninga. Heilt frå Moses si tid har Gud
smilt til menneske gjennom orda i velsig-
ninga. Gud løfter blikket (løfte sitt åsyn)
og ser på mennesket, og han lar ansiktet

sitt lyse mot den som høyrer. Det er ikkje
meiningslause formuleringar eller smarte
ord av menneske, men ord frå Gud sjølv,
gjevne gjennom Bibelen, levande og ver-
kekraftig til alle tider. I Roma og New York
og Kuala Lumpur og Breim. Før Jesu tid,
under Svartedauden, i 1814 og i vår tid. Og
den som går til kyrkje, møter dette Guds
smil alle søndagar! Og ved alle gravferder.

Gudstenesta – for kven?
Gudstenesta er for ”vanekristne”, ”julekrist-
ne”, ”søndagskristne” og kvardagskristne.

For alle døypte, alle konfirmerte, alle
fadrar, alle som har gått til dåp med borna
sine, alle som feirar jul og påske med glede.
Dei vanlege ”kvardagsgudstenestene”
utanom dei store høgtidene er for alle
som bryr seg om kyrkja og det som skjer
der. Gudstenesta er for folk som feilar,
tvilar, er lite åndelege og mykje opptekne
av alt anna. Dersom det er lite ”fart” i
det daglege andaktslivet, mange krav og
tidspress som gjer det vanskeleg å finne
tid til bøn, er kyrkjegang på søndag ein fin
måte til å ikkje misse grepet. Gudstenesta
er for alle som vil følgje Jesus. Å bli ein
kvardagskristen kan starte med å vere ein
”søndagskristen”.

Kyrkjeblad for Gloppen nr. 6, 201412

 Per Arne Bakke er fødd og
oppvaksen på Hauge i Bre-
manger, men er no busett i

Åsen på Sandane.
- Kvifor går du til gudsteneste,

Per Arne?
- Det viktigaste er å få påfyll av

Guds ord. Vi treng det. Men det er
òg viktig å få vere i lag med andre
kristne. Fellesskapet betyr mykje.
Eg høyrer til i statskyrkja, og det er
der eg brukar å gå, men eg går også
andre stader for å høyre Guds ord
forkynt.

Yngste kyrkjetenaren i landet
-Eg voks opp på Hauge i Breman-
ger. Vi var fem sysken. Der vart vi
tekne med til kyrkje frå vi kunne
krype og gå. Far var kyrkjetenar, og
vi syskena fekk vikariere eller hjelpe
han etter tur, så eg har vore med
og ringt i kyrkja på gamlemåten.
Eg har faktisk vore landets yngste
kyrkjetenar, om ikkje nokon har
slått rekorden i det siste.

- Kor gammal var du då?
- Då var eg ti år. Vi måtte setje på

varmen og tenne altarlysa. Dørene
skulle vere opne i god tid, og vi
skulle ringje ein time før gudste-
nesta starta. Det hende vi måtte
spørje oss fri frå skulen fordi far

vår var bortreist og vi måtte ta jobben som
kyrkjetenarar, helst ved gravferd.

- Så kyrkja og gudstenesta vart veldig nær
for familien?

- Ja. Og då eg kom ut i verda og til
Sandane, så var dette ein tradisjon eg ville
føre vidare. Eg tykkjer det er flott å kome i
kyrkja.

Preike og salmar
- Er det noko i gudstenesta du set meir

pris på enn andre deler?
- Ved sidan av preika må eg få peike på at

vi har mange fine salmar. Eg har alltid likt å
synge, og eg tykkjer vi har ein flott salme-
skatt. Det var utruleg kjekt den gongen
vi song heile salmeboka. Då budde vi på
Vereide og var ned i kyrkja fleire gonger for
å vere med i songen. Det var ei stor opple-
ving!

- Vi har fått ei gudstenestereform, og
fleire i kyrkjelyden er med i gudstenesta.
Korleis ser du på det?

- Eg tykkjer det er bra at fleire er med. Då

er ein med på å gje noko, ikkje berre å få. Vi
kan gje noko tilbake. Der er ulike talentar
og det er flott at dei vert brukte. Er du delta-
kar, så får du også noko sjølv.

Ei levande gudsteneste
- Er det noko du saknar i den norske guds-
tenesta?

- Nei, saknar og saknar. Eg er veldig glad
i musikk, og eg vil ikkje seie noko stygt om
det flotte orgelet vi har, men Lovsongsgrup-
pa likar eg spesielt godt. Dei kunne vere der
oftare. Dei er friske og fine, ikkje minst for
oss som har med ungane til kyrkje. Barne-
venlege salmar og songar er også ønskjeleg.
Då trur eg vi kan få fleire familiar til å kome
til gudsteneste.

- Kva ønskje har du for gudstenesta
framover?

- Å få ei levande gudsteneste der vi får
med folk. Konfirmantane - at dei får delta
meir. Invitere dei som skal bli og dei som
har vore konfirmantar til gudsteneste til
praktiske oppgåver. Og så må eg få med ein

Kyrkjegang

Forventar gode preiker,
er aktiv salmesongar og
set pris på fellesskapet
u Tekst og foto: Harald Aske

-Vi er del av eit større fellesskap. Det er viktig at vi
brukar gudshusa rundt om, både kyrkje og bedehus.

nr. 6, 2014 Kyrkjeblad for Gloppen 13

Tak ikkje Gud
ifrå meg

av Ingebjørg Kasin Sandsdalen
(1915-2003)

Tak ikkje Gud ifrå meg.
Ikkje med lyst eller ve.
Mørk er jorda
når sola sloknar
og rømdene utan fred.
Tak ikkje Gud ifrå meg.
Tak ikkje trua frå meg. -
Stilt vert mitt siste rom.
Ingen låsar
vert sett i døra
og ingen lyklar vridd om.
Tak ikkje trua frå meg.
Tak ikkje Himlen frå meg.
Steng kje den smale veg.
Sløkkjest livet
som blodvarmt bankar
går jorda under for meg.
Tak ikkje Himlen frå meg.
Tak ikkje lengten frå meg.
Himlen av lys er full.
Stig eg inn
gjennom Perleporten
går eg på gater av gull.
Tak ikkje lengten frå meg.

ting til. Det var ei gudsteneste for litt sidan
der tidlegare medlemmer i songkoret Ekko
var tilbake og song i gudstenesta. Det var
utruleg flott å høyre.

- Korleis ser du på kyrkjegang og dette
med eksemplets makt?

-Vi er del av eit større fellesskap. Det er
viktig at vi brukar gudshusa rundt om, både
kyrkje og bedehus. Mange vil ha kyrkja,
men går der sjeldan. Men dersom ein spør
dei kva som er viktig for dei, så kjem kyrkja
høgt opp.

Til slutt må eg få vere litt
personleg. Vi har hatt alvorleg
sjukdom i familien. Det er godt å
ha Guds ord til støtte i ei vanske-
leg tid og oppleve at kristne rundt
ein stiller på og hugsar på ein, ber
for oss. Det er sterkt å oppleve
fellesskapet i funksjon!

Kyrkjeblad for Gloppen nr. 6, 201414

Sjøen har til alle tider vore
ein god ferdsleveg. Saktens
kunne det vere vanskeleg
nok å ta seg fram på sjøen
når veret var ulagleg med
vind og bårer, eller når isen
hadde lagt seg og var utrygg
og farleg å ferdast på. Men
sjøen låg der, alltid. Han trong
ikkje byggjast, han trong ikkje
vedlikehald, han var – trass
alt – den beste ferdslevegen
fram til vegnettet tok til å bli
brukande utbygt også her på
Vestlandet.

Kyrkjegang

I Gloppen var Hyefjorden, Lotsfjorden,
Innfjorden og Gloppefjorden dei aktu-
elle saltvasstrekningane som folk nytta

når dei skulle til og frå kyrkje. Men også
vatna – både i Breim og Hyen – var viktige
ferdslevegar, med Breimsvatnet og Storefjor-
den som dei viktigaste.

Nasjonalromantikk eller slit
Somme tider kunne ei båtreise til og frå
kyrkja opplevast som den mest fantastiske
festreisa. I årbok for Nordfjord 1960 skildrar
Nils Kvitenes heimreisa frå kyrkje med eit
nyvigd brudepar slik:

”Se over grønnklare bølge, hjem skrider
et brudefølge”. Utetter Gloppefjorden mot
Hestenesøyra durar Nesjar med ”storebåt”
på slep. Det er høgsommardåm over landet.
Hardingfela gjev ljom i hendene til Kornelius
Eikenes. Fjetrande trollmjuke tonar flyt ut og
om kvarandre, som ekko frå ein stor natur.
Mot himmelblånen tøyer Gjegnalundsbreen

seg fram med si blåkvite bryn over ville flog.
Sommarmett ro kviler over gard og tun, og
fjella står der, høgt kneisande kring Nesje-
grend.

Ja, slik kunne ei heimreise etter ei vigsle
i kyrkja opplevast. Finst det noko vakrare
enn brud og brudgom som i yr glede har
sagt ja til kvarandre og som er på veg heim
til ein feiande fin bryllaupsfest? Og når også
naturen viser seg frå si vakraste side ein som-
mardag, er kulissene så fine at det knapt kan
uttrykkjast med ord.

Dramatikk
Men det var ikkje alltid slik, slett ikkje. Før
motorbåtar vart vanlege, var det rå muskel-
kraft som måtte føre båtane framover. Tenk
dykk ein rotur på fleire timar i motvind og
med snøslette. Kanskje hadde roarane det
best, trass alt. Dei heldt heten! Men også et-
ter at motorbåtane kom som gode hjelparar,
kunne det “gå på livet laus”. I eit intervju eg
hadde med Ragnar Mettenes i 2009 spurde
eg han om kva turar han hugsar som mest
dramatiske og minst forsvarlege av dei han
hadde vore med på i alle dei åra han dreiv
skyssverksemd med båt, og han kom då med
følgjande historie:

Det var ein konfirmasjonssundag, eller ret-
tare - ein altermåndag, då ho Klara i Årevika
vart konfirmert, at vi hadde litt av ein tur
med “Småen”. Det var eit forferdelsens nord-
aver. Han Kornelius (Eikenes) skal ha sagt at
"i dag kjem dei i alle fall ikkje levande forbi
Kviteneset". «Hyefjord» skulle gå til kyrkje
denne dagen, men han fekk maskinskade.
“Nesjar” låg inne på Sandane, for Ole-Nesen
var på Breim i konfirmasjon. Skulle vi kome
oss til kyrkje, så måtte vi altså “gå” sjølve.
Han Bertel (Årevik, far til konfirmanten) sa
endå at han følte seg like trygg på “Småen”
som på “Hyefjord”. Men jau var han rusken
forbi Kleivane, med skavle og forferdelse.
Det slo no inn vatn både her og der! Då vi
kom innom Kviteneset, fekk vi han rett unda,
så då gjekk det betre. Vi trefte forresten “Ne-
sjar”, som då kom utover. Han tok om bord

Til kyrkje med båt
u Tekst: Arne Eikenes

«Småen», som runda Kviteneset i eit ”forfer-
delsens ver”, som Ragnar Mettenes fortalde
om, var ikkje store farkosten, knappe 20 fot.
Ragnar Mettenes står ved motoren. Ved ka-
hytta står Magne Årevik.

nr. 6, 2014 Kyrkjeblad for Gloppen 15

Asbjørgs klipp

Klippet denne gongen er henta frå Egil
Aarvik si bok Smil i alvor. Fragmenter av
et liv.

Aarvik var vel mest kjent som stor-
tingsrepresentant, statsråd og leiar for
Den Norske Nobelkomité. Eg tek med eit
klipp der han fortel frå då han som heilt
ung reiste som emissær kring i trønde-
lagsbygdene.

 Yrket var ærlig, men ikke ærefullt.
En dag jeg stod ved veien med kof-
fert og gitar og ventet på bussen,

kom en skreppehandler forbi. Han var
fra Orkanger, vi kalte han “Trikotagsjen”
fordi han solgte makko-undertøy. Han
stanset og fikk vite hva jeg het. Jaså, du
heter Aarvik. Det var en smule vemod
i stemmen. Han så på gitaren. Du heter
altså Aarvik, sa han igjen. Han kjente
selvfølgelig min familie og kunne liksom
ikke forstå dette her. Og så går du rundt
og spiller, du da, utbrøt han. Det var ty-
delig hva han trodde: at jeg ernærte meg
som en gatesanger, og så tenkte han vel
at der ser vi hvordan det kan gå med folk
fra bra familier i disse tider.

En annen gang kom jeg til Ålen, og i
den anledning hadde en av Røros-avisene
en notis: ”Høsten og slaktetiden er inne,
og med den er også kråka og predikan-
tene kommet.” Det var tonen. Omtrent
på det planet lå aktelsen for vårt yrke.
Jeg kunne ha vært agent for et såpefirma,
jeg kunne ha solgt kammer og trådsnel-
ler eller for den saks skyld underbukser
av makko, - alt ville ha vært akseptabelt.
Men emissær - ! Hvilke mentale defekter
kunne kvalifisere en mann for en slik
profesjon? Å, denne emissæren med den
svarte hatten - . Alltid var det noe uvasket
over hans vesen, aldri noe helstøpt, be-
standig var han litt blekfet med himlende
øyne og hender som famlet med kollekt-
poser.

Ja, ja. Noe skyld har vi kanskje selv i at
dette vrengebilde ble skapt. Jeg kan for-
sikre at de var enkle, levende mennesker
som folk flest. Enkelte var høyt begavet.
Det fantes musikere og malere blant dem.
Det hendte at de snakket flytende engelsk
og hadde lest sin Ibsen. Målt mot tidens
dannelsesnivå lå alle jeg kjente, på eller
godt over gjennomsnittet.

u Asbjørg Apalset

«Nesjar» tente Nesje-bygda
i nesten fem tiår, frå 1923 til
1972. Båten vart innkjøpt
ikkje minst med tanke på at
bygda skulle få seg ein trygg
kyrkjebåt. Sjølvsagt vart kyr-
kjeskyssane etter kvart berre
ein liten del av oppdraga til
båten. «Nesjar» var godt som
dagleg på fjorden i ulike
oppdrag, som sjuketranspor-
tar, skyss av dokter, dyrlege,
kraftlinjearbeidarar og mykje,
mykje anna.

”Se over grønnklare bølge,
hjem skrider et brudefølge”

kyrkjefolket på Øyra og kom inn att, men
hadde ikkje vi vore farne inn før, er eg no ik-
kje sikker på om dei hadde reist, legg Ragnar
til med eit lite glis.

Bergit Skeistrand, fødd og oppvaksen på
Hyenes, fortel at dei stod heime i stova i Hy-
eneset og såg i kikkert på at "Småen" runda
Kviteneset. - Det bles så dei vart heilt vekke
somme tider, og vi lurte på om båten dukka
opp att. Heldigvis gjorde han det.

Frå kollektiv- til individuell reise
I dag køyrer dei fleste av oss i eigne bilar når
vi skal ta oss fram i lokalsamfunnet, også
når vi skal til kyrkje. Utviklinga
har gått frå fellesskyss i robåtar
via fellesskyss med motorbåtar til
individuelle kyrkjereiser med bil.
Tilsvarande har utviklinga for reiser
til lands gått frå gange på stiar eller
med hesteskyss på enkle ferdsleve-
gar, til transport med lastebil med
benkar på lasteplanet. Så kom ein
periode med busstransport, før
privatbilane etter kvart tok over.
Den jamne gloppar har i dag råd til både å
eige og å nytte eigen bil. Kyrkjereisa har vorte
sutalaus og enkel. Prisen er kanskje at vi har
mist noko av det felleskapet som oppstår når
fleire må takle utfordringar saman.

(Noko av denne artikkelen er utdrag frå
ein større artikkel som kjem i den nye boka
om Vereide kyrkje 850 år.)

Før motorbåtane kom, måtte
folk ro slike båtar til kyrkje,
både frå Nesjane, Nordbygda
og Hyen. Ja, dei rodde frå heile
sørsida av Gloppefjorden, og.

Kyrkjeblad for Gloppen nr. 6, 201416

Nye medarbeidarar
i gudstenesta
u Tekst og foto: Harald Aske

I forrige kyrkjeblad etterlyste
ein fleire medhjelparar i gudstenesta.
No er der nokre personar som har
meldt seg og danna ei ny gudstenes-
tegruppe i Vereide. Kyrkjebladet har
snakka med Magni Evebø Sand og
Karin Urke, to av dei som er med i
den nye gruppa.

Hadde de tenkt tanken om å vere
med i ei slik gruppe før oppslaget i
Kyrkjebladet?

Magni: Eg er med i soknerådet,
og då har vi av og til vore med som
medliturgar før også. Karin: Eg var
med i soknerådet tidlegare, og vi
snakka om at fleire burde vere med
som medhjelparar i gudstenesta al-
lereie då. Så tanken var ikkje ny.

Kor stor er gruppa de vert med i?
Her vart dei litt usikre, men fire

eller fem, ser det ut til.
Kva var det som gjorde at de melde

dykk til teneste?
Det er godt at mange deltek, og det

er med på å gjere gudstenesta rikare.
Ein får eit anna tilhøve til gudste-
nesta når ein er deltakande, får vere
med å gje noko. Gudstenesta er ikkje
ei forestilling, men ein stad der ein
gjev og får.

Har de tenkt på spesielle oppgåver
de aller helst vil vere med på?

Nei, vi kan vel vere med på det
meste, dele ut salmebøker, lese
tekstar og forbøner, dele ut ark
og teiknesaker til borna og hjelpe
dåpsfølgja. Og så er det viktig at vi
får prøve lydanlegget i god tid før
gudstenesta startar.

Dei skal styre huset
u Tekst og foto: Oddvar Almenning

Sokneråda i Vereide og Gimmestad har skaffa seg eit styre til huset i
Mona, Sandane kyrkje. Dei skal husere med alt styret og styre med alt
i huset, og dei har tenkt å skunde seg med sakte steg. Blide og glade
er dei godt i gang med sine oppgåver, og dei startar med det enkle
og går til det som blir vanskelegare, etter det Arne Høyland fortel.

 Det nye husestyret for Sandane kyrkje
vart etablert våren 2014 og har kome
godt i gang med arbeidsoppgåvene.

Dei hadde ein dugnad i mai. Det var rydding
og pussing utandørs på plantar og plenar og
kantar. Og før vi fekk tak i dei no på hausten,
hadde dei rydda skog på sørsida av kyrkja og
vaska ned kjøkenet. Før dette bladet er fer-
digtrykt har har dei hatt brukarmøte, og når
bladet er kome til lesarane, er det ny dugnad
med arbeid for ”arbeidskyrkja”! Styret ser det
som ei viktig oppgåve å legge til rette for god
og effektiv dugnad. Då må det planleggast og
organiserast både før og undervegs.

Kyrkjegang

Liv Djupegot og Arne Høyland er
allereide varme i dugnadstrøya
når dei syner fram det siste som
Husestyret fekk gjort. Småskog
og større tre er fjerna, og områ-
det er rydda. No ser ein ut.

-Brukarmøte, kva er det?
-Mange ulike grupper og lag har aktivitetar
i huset. Det er viktig at dei får møte oss i
husestyret, så dei ser kven vi er og veit kven
dei kan vende seg til når dei treng det. Arne
Høyland er formann i styret, og forklarer vil-
lig vidare. –Vi får høve til å setje nokre reglar
og grenser og rutinar på plass. Brukarane får
gje uttrykk for kva behov dei har, så vi kan
legge godt til rette både rom, lager, utstyr og
anna. Og så kan vi kanskje få vite kven som
eig diverse saker og ting som finst her og der
i skap og rom rundt i huset. Vi tenkjer å ha
minst eitt brukarmøte for året.

Magni Evebø Sand (til v.) og Karin Urke

nr. 6, 2014 Kyrkjeblad for Gloppen 17

Frivillig arbeid har alltid stått mitt
hjarte nær, fortel Åshild Roset. Eg har
særleg ønskt å gjere ein innsats for at
barn, unge og eldre skal ha gode leve-
vilkår. I kyrkjeleg samanheng trengst
det også at vi stiller opp, derfor er det
naturleg å seie ja når eg vert spurd
om å delta på gudstenester.

Korleis kom du med i dette arbeidet?
- Eg vert eigentleg kontakta per tele-
fon frå gong til gong, og får spørsmål
om eg kan tenkje meg å vere med og
gjere noko. Det kan vere som kyrkje-
vert og ta i mot folk når dei kjem til
gudstenesta, eller å lese bibeltekstar

Åshild Roset
Gift med Jan, tre vaksne barn

og fire barnebarn Var frisør ved
tidlegare Gloppen sjuke- og
aldersheim. Aktiv pensjonist,
husmor og fruktdyrkar. Bur i
Bukta, høyrer til Gimmestad

sokn. Sat i kommunestyret
og formannskapet for KrF i to

periodar.
Desse er med i Husestyret
for Sandane kyrkje:
Arne Høyland, leiar
Liv Djupegot
Paul Rune Daviknes
Rune Nordvik

Mandat
Husestyret …skal sikre at bygningen vert
teken vare på, at det er heilskap og orden i
kyrkja, og legge til rette for brukargruppene
sitt arbeid.

Ansvarsområde
Husestyret skal
- ha tett dialog med kyrkjeverja og represen-
tantar for brukargruppene.
- ha brukarmøte minst ein gong i året.
- legge til rette for dugnad

Val
Fire medlemer med funksjonstid to år. Minst
eitt medlem frå Gimmestad sokn. Eitt med-
lem frå Vereide sokneråd (funksjonstid 4 år)

Slitasje
Det er nokre år sidan huset var nytt, og
slitasjen er synleg både på hus og utstyr. Godt
vedlikehald startar med godt reinhald, og
held fram med reparasjonar og oppussing. Av
og til må ting og utstyr fornyast. Alt kostar
pengar, men pengane når lenger når arbeidet
blir gjort på dugnad. Husestyret gjer ein del
av det praktiske arbeidet sjølv, men ser at det
er viktig med rette prioriteringar og gode
planer heilt frå praktiske småting til dei store
årslange linjene og dei framtidige planane.

Utsmykking
Kunst og pynt finst det ein del av, og mange
har meiningar og kjensler knytte til dette. Vi
har å gjere med eit anlegg som delvis er eit
kyrkjerom og delvis er som eit kyrkjelydshus.
Kunst i kyrkjeromet skal godkjennast etter
andre krav enn anna utsmykking. Husestyret
ser for seg ein gjennomgang av kva som finst
totalt, og ynskjer at det blir gjort ei kvalifisert
vurdering av om noko bør endrast i høve til
no. Men ikkje minst her gjeld det å skunde
seg sakte. Mange skal høyrast og mykje skal
tenkjast før noko kan avgjerast. Vedtektene
slår fast at styret har ansvar både for kyrkje-
delen og kyrkjelydsdelen av anlegget. Kyrkje-
bladet ynskjer lukke til med viktig arbeid.

Meiningsfullt å
vere medarbeidar

på gudstenester
u Tekst og foto: Gunn Hole

Kyrkjegang

og kunngjeringar. Særleg har eg fått spørs-
mål i samband med at eg har vore bestemor
til konfirmantar. Eg har ikkje vore med i
noka fast gruppe, og kjenner ikkje til om det
finst slike i vårt sokn.

Frivillige overtek ein del oppgåver som tidle-
gare vart utførte av dei tilsette ved kyrkja. Kva
tankar har du gjort deg kring dette?
- Dette er framleis litt nytt, og endringar vil
alltid vekkje diskusjon, men eg tykkjer vi må
vere opne for å gjere ting på andre måtar enn
før. Nokre vil vegre seg for å ta på seg dette
arbeidet, av mange ulike grunnar, og det må
dei få full aksept for. Det må ikkje bli slik at
nokon er urolege for å bli spurde, og av den
grunn held seg borte! Det mest positive ved
å vere gudstenestemedarbeidar er kjensla av
medansvar. Den enkelte får vere med og setje
sitt preg på gudstenesta. Vi står fram som
tydelegare enn ved å sitje i benkane, slik vi er
vane med. Eg er også sikker på at vi får større
utbytte av gudstenesta når vi på førehand har
sett oss inn i kva som skal skje.
	
Tenesta som medarbeidar under gudstenester
kan leggast til rette på ulike måtar. Til dømes
kan det vere faste grupper der oppgåvene
vert fordelte. Nokre brukar å samlast for å
gjennomgå oppsettet for gudstenesta og lese
bibeltekstane på førehand. Kva tykkjer du om
ei slik ordning?
- Faste grupper høyrest interessant ut! Eg
tenkjer at folk først og fremst må ta på seg
oppgåver dei kjenner seg vel med. Vi er
ulike. Nokre er til dømes flinke opplesarar,
og det er ei velsigning å lytte til ein godt
framført bibeltekst. Å møte godt førebudd er
alltid ein fordel. Eg trur det er viktig at alle
i gruppa får informasjon om kva dei ulike
oppgåvene inneber, slik at dei kjenner seg
trygge i rolla si.

Til slutt: Du har delteke i denne tenesta ei tid
no. Er det spesielle minne du vil trekkje fram?
- Eg hugsar særleg godt ei gudsteneste då to
av barnebarna våre gjekk til konfirmasjons-
førebuing. Eg las tekstar frå Bibelen saman
med henne som eg også er gudmor til. Det
var ei fin oppleving, og ikkje minst mei-
ningsfylt med tanke på den oppgåva eg har
som fadder. Her vil eg gjerne leggje til at det
er viktig å gje konfirmantane ei solid innfø-
ring i grunnleggjande kristendomskunnskap.
Ja, kvifor ikkje pugge, då hugsar ein tekstane
heile livet. Her tenkjer eg særleg på Dei ti
bodorda og truvedkjenninga. Til våren skal
vårt tredje barnebarn konfirmerast. Eg stiller
gjerne opp i kyrkja i den samanheng igjen.
Det er rikt å få følgje med dei unge.

Kyrkjeblad for Gloppen nr. 6, 201418

 Babysong er populært
over heile landet. Vi
ynskjer å samle baby-

ar i alderen 0 til 1 år, fedrar
og mødrer til song, musikk
og fellesskap annankvar
torsdag i Sandane kyrkje frå
og med 16. oktober.

Song, musikk og rytme
engasjerer, og på babysong
tek vi i bruk fleire san-
sar gjennom musikalske
opplevingar. Babyar har stor
nytte og glede av babysong:
Både kroppsmedvit, språk og
kjensler vert stimulerte, og

Frå soknerådet si postkasse

u Aase R Sæther
soknerådsleiar i Gimmestad

SOS

Vi tykkjer Posten er flinke, vi. Dei får
fram det meste, endå adressene av og til
kan vere forvirrande eller endåtil motstri-
dande. Dagens brev var til «Gimmestad
Sokn, Menighetsrådet, Kyrkjekontoret,
6823 Sandane» - nesten som eit Kinde-
regg, tenkjer vi, medan vi opnar konvolut-
ten, som på framsida har ein logo som
kan sjå ut som to hender som omsluttar
eit stilisert menneske.

Vi kjenner att logoen til Kirkens SOS,
og let oss informere av fakta frå brevet.
Vi får vite at Kirkens SOS i Bjørgvin har
2 vaktrom – eitt i Bergen og eitt i Førde,
og 130 frivillege som syter for at alle som
tek kontakt skal få nokon å snakke med,
så raskt som råd, når som helst på døgnet,
utan timebestilling, og utan å måtte møte
opp på eit kontor.

Vi blir vidare fortalt at Kirkens SOS
berre i Bjørgvin svarte på tett oppunder
24.000 telefonsamtaler i 2013, i tillegg til
rundt 1.500 tekstmeldingar og like mange
samtaler over SOS-chat på Internett. Det
blir eit snitt på 74 samtaler i døgnet i
alle kanalane samla, og i snitt 10 av dei –
dagleg - kjem frå personar som er så langt
nede at dei vurderer å ta sitt eige liv.

Dette er store tal, og vi forstår godt
kor viktig det er for organisasjonen å ha
mange nok frivillige som kan ta imot
desse samtalene. Tenk på ein ung og
fortvila student som sit i vindaugskarmen
og vurderer å sleppe seg dei 11 etasjane
ned – om h*n då ringjer 815 33 300 og får
beskjed om at «du er nummer 3 i køen»
– kor lenge blir h*n sitjande der i karmen
og vente?

Det er ikkje tvil om at denne tenesta
bergar liv. Det er heller ikkje tvil om at
det kostar å drive tenesta, og ikkje minst
kostar det å rekruttere, gje opplæring og
oppfølging til dei frivillige.

Kanskje er du ein av dei som kjenner på
kallet til å melde deg til teneste? Førde er
ikkje langt unna, og det er overkomeleg
å reise dit for å ta vakter. Les på www.
kirkens-sos.no korleis du går fram for å
bli medarbeidar.

I mellomtida kan du, og vi andre, støtte
arbeidet på ein enkel måte, med å ringje
gjevartelefonen – 820 44 727 – då gjev vi
200 kr pr samtale til dette gode føremålet.

Mange bekker små, og så vidare ...

Babysongen er
i gong att!

u Marièl Eikeset Koren

No er babysongen i Gloppen i gong att, og ny leiar
for babysongen er Ingrid Bjørnereim. Ho har fram til i
år vore tilsett som leiar for trusopplæring i Jølster der
ho også har hatt babysong, og er nok også kjend for
mange som dirigent for Breim Soul Children. Ingrid tek
no med seg både erfaring og songglede til Gloppen,
og gler seg til å musisere saman med gloppebabyane.

musikken og fellesskapet skaper gode opp-
levingar for både born og vaksne. Ein treng
ikkje vere spesielt «musikalsk» eller «flink»
til å synge for å vere med på babysong. For
babyen din er stemma di den vakraste i
verda, så her syng vi med den stemma vi har!
På babysong treffer ein andre med born på
same alder, og ein får tips om korleis song og
musikk kan brukast i kvardagen med borna.
Vi friskar opp gamle barnesongar og lærer
nokre nye. Vi har songleikar og regler, vi
prøver ulike instrument, blæs såpebobler og
gyngar i hengekøye. Etter songsamlinga et vi
matpakkelunsj saman. Tilbodet er ein del av
trusopplæringa i Den norske kyrkja i Glop-
pen, og er ope for alle!

nr. 6, 2014 Kyrkjeblad for Gloppen 19

Frå kyrkjegardane

 På gravstaden i Eimhjellen er det ein gravstein
som merkjer seg ut på fleire måtar. I rekkja av
eldre gravsteinar er den lett å få auge på. Der er

ein solid kross oppå steinen, steinen er oppussa og den
kvite store skrifta er god å sjå. Steinen merkjer seg òg
ut ved at den, som einaste av steinane på gravstaden,
har innfelt eit bilete av den gravlagde. Når ein ser på
teksten er enno ein ting spesielt: «Døde ved Lodalsu-
lukka».

Anders Olaf Alfred Erikson Solheim var ein av dei
74 som omkom i raset frå Ramnefjell i Loen 13. sep-
tember 1936. Den gongen losna eit enormt fjellstykke
på kring 1 million kubikkmeter 800 meter oppe i fjel-
let og rasa ned i Loenvatnet. Flodbylgja gjekk over 70
meter høg, og sopa med seg alle gardane kring vatnet.

Anders var fødd i august 1915 og var yngst av åtte
sysken. Han voks opp på Instebakken på Solheim.
Magnhild Solheim kan minnast farbroren som ein god
onkel - ein dei alle var veldig glade i. Ho fortel vidare
at Anders eigentleg skulle ha vore i militæret, men
sidan han hadde plattfot fekk han fritak. Han kom då
til Loen. Her dreiv han med hestetransport av turistar
som skulle oppover dalen og sjå breen. Han hadde
vore der om lag eit års tid då fjellet og flodbygja kom.

Magnhild kan også fortelje at biletet på gravsteinen
vart betalt av Fram Ungdomslag i Vestre Hyen.

Juleloppemarknad og julemesser

22. november vert det arrangert julelop-
pemarknad på Datainstituttet på Sandane.
Under Sandanedagane vart det selt mange
lopper, men der er mange fine ting igjen
til juleloppemarknad i år også – julevarer
og mykje anna. Du får ikkje kjøpt møblar
denne dagen, men gratis kaffi og peparkaker
i tillegg til ein koseleg prat, det får du. Guri
Hoddevik, som er leiar for loppemarknaden
no, sender ei stor takk til alle som var med
på ulike standar under Sandanedagane. Takk
også til gjevarar og kjøparar av lopper desse
dagane!

Det Norske Misjonsselskap har
si julemesse i Eid bedehus fredag 31.
oktober og laurdag 1. november. NMS-
foreiningane i Gloppen har ansvar for
serveringa fredagen.

Normisjon har julemesse i Sandane
bedehus laurdag 15.11 til inntekt for
krinsen.

KFUK/KFUM har si julemesse laurdag
29.11 – laurdagen før 1. søndag i advent.

Gravstaden
i Eimhjellen
u Elias Eimhjellen

Kyrkjeblad for Gloppen nr. 6, 201420

50- 60- og 70-årskonfirmantar

 Det har etter kvart blitt tradisjon
å samle 50- og 60-årsjubilantane
ei helg om hausten. I år var det

helga 4. og 5. oktober. Nytt av året var
at også 70-årsjubilantane var inviterte,
og gledeleg var det at fire av dei møtte
fram.

Vi møttest i Gimmestad kyrkje til
musikkandakt laurdagskvelden. Ute på
kyrkjebakken var det sommartempera-
tur i lufta og gylne haustfargar i liene, så
allereie der var ramma rundt dette tref-
fet fullkomen. Det var så utruleg spen-
nande å sjå – kven kom? Kjende vi kvar-
andre att? Men handtrykka var gode, og
vi kjende at vi framleis har noko felles
med medkonfirmantane våre.

Vi vart helsa velkomne i kyrkja
av Aase Ryssdal Sæther. Så kunne vi
berre lene oss tilbake og nyte den vakre
musikken som fylte kyrkjerommet med
kantor Anders Rinde ved orgelet. Vidar

Bjotveit heldt andakt, og vi song nokre av
salmane vi hugsa att frå konfirmasjonstida.
Ei flott oppleving!

Fleire av dei som var konfirmerte saman
med oss, har gått bort. Det var fint og godt
å kunne minnast dei med eit minutts stille i
kyrkja.

Resten av kvelden var vi på Gloppen
Hotell. Vi fekk nydeleg mat, og der var nokre
programinnslag. Så prata vi oss gjennom
kvelden. Vi mimra og mintest fellesopple-
vingar frå tida langt tilbake. Vi fekk på ein
måte verte kjende på nytt. Det var nok nokre,
i alle fall av oss 50-årsjubilantane, som ikkje
hadde sett kvarandre sidan framhaldsskuleti-
da. Så då var det umåteleg kjekt å treffast att.

Søndagen var vi i Vereide kyrkje til guds-
teneste. Kyrkjekoret stilte opp med flott song.
Der var barnedåp, og prest Vidar Bjotveit
gav oss gode ord til ettertanke. Vi som var
jubilantar, stilte opp framme i koret, og til
saman var vi mange.

60-årskonfirmantar i Vereide og Gimmestad
Fremste rekkje frå v. Ruth (Pettersen) Gjeitanger, Marit Solhaug, Rannveig Ryssdal

Moldestad, Astrid Ryssdal Berg, Arvid Rygg. Andre rekkje frå v. Magne Gloppestad,
Knut Sigurd Aasebø, sokneprest Vidar Bjotveit, Leif Rygg og Hans Rygg.

Etterpå var vi samla til middag på Nordfjord
Folkehøgskule. Nydeleg sosakjøt og bløtkake
med kaffi etterpå, nett som mange hadde som
konfirmasjonsmiddag for 50-60-70 år sidan.
Praten gjekk godt i dag og, og vi fekk veksle
ord med dei vi ikkje nådde i dagen før.

Aase hadde med harpeleiken, og vi fekk
vere med henne på ei historisk vandring i ord
og tonar, avslutta med Jim Reeves, som vekte
gode minne for oss 50-årskonfirmantane i alle
fall. På vegne av jubilantane takka Knut Sigurd
Åsebø nemnda for ei fin jubileumssamling.

 Vi avslutta med songen «Fager kveldsol
smiler», til tonefølgje frå harpeleiken.

Det vart ei uforgløymeleg helg. Det var så
utruleg kjekt å oppleve dette saman. Vi er
takksame for det. Tusen takk til dykk som har
planlagt og lagt til rette for denne flotte ju-
bileumshelga! Dette er ein god tradisjon som
vi vonar kan halde fram. Vi ser fram til vårt
neste jubileum!

Konfirmantjubileum
u Tekst og foto: Ellinor Solheim Fagerli

nr. 6, 2014 Kyrkjeblad for Gloppen 21

50-årskonfirmantar i Vereide og Gimmestad
Fremste rekkje frå v. Marit Eide, Aase Skrivervik,
Randi Ryssdal, Randi Rønnekleiv Melvær, Marit
Sande Bolstad, Harald Rygg, Kjell Alme.
Andre rekkje frå v. Audhild Austrheim Markhus,
Aslaug Austrheim, Eli Bergstad, Ellinor Solheim
Fagerli, Reidar Bakketun, Bertel Sande, Matias
Hestenes.
Tredje rekkje frå v. Hildegunn Ryssdal, Sigdis
(Bakke) Eide, Sigrid (Gloppestad) Svendsen,
sokneprest Vidar Bjotveit, Svein Hamre, Svein
Ryssdalsnes og Bjarte Rygg.

70-årskonfirmantar i Vereide og Gimmestad
Frå venstre: Jorunn (Arnestad) Lotsberg,

Solveig (Fossheim) Helland, sokneprest Vidar
Bjotveit, Gunnstein Gloppestad og Marit Devik.

Kyrkjeblad for Gloppen nr. 6, 201422

50- og 60-årskonfirmantar

u Tekst: Ingemar Sårheim
u Foto: Reed foto

11. og 12. oktober var det jubile-
umsfeiring for 50- og 60-årskonfirman-
tane i Breim. Årets kull vart fødde i hø-
vesvis 1940 og 1950, og vart konfirmerte
i Breim kyrkje 3. oktober 1954 og 25.
oktober 1964. 60-årsjubilantane talde 28
og 50-årsjubilantane 34 konfirmantar.
Konfirmantprestar var for 60 år sidan
Johnny Bakke og for 50 år sidan Leif
Sjursen. Feiringa var tradisjonell med
start i Breim kyrkje laurdag kl. 18.00
med konsert og musikkandakt, seinare
vart det feiring på Gloppen Hotell med
middag, sosialt samvær og underhold-
ning. Søndag var det òg samling i kyrkja
til gudsteneste med bidrag både frå årets
konfirmantar og jubilantar. Jubileet vart
avslutta med festsamvær på Gloppen
Hotell. Jubileumsnemnda har fått gode
tilbakemeldingar frå jubilantane om ei
svært vellukka feiring.

50-årskonfirmantar:
Framme frå venstre: Oddlaug Årdal
Flo, Jorunn Mykland Johnsen, Kari
Håheim, sokneprest Tore Myklebust,
Svanhild Rygg Ryssdal, Solveig
Bjørnereim Gravermoen, Annlaug
Myklebust. 2. rekke frå venstre: Knut
Reed, Einar Dale, Birger Støyva, Nils
R. Sandal, Magne Sæthre, Erling
Vanberg, Eirik Myklebust.
Bakre rekke frå venstre: Atle Støyva,
Atle Førde, John Oddvar Kandal,
Anders Flølo.

60-årskonfirmantar:
Fremste rekke frå venstre: Elisabeth
Flølo Horstad, Milda Seime Nyland,
Bjørg Hetle Lindvik, sokneprest Tore
Myklebust, Elin Marta Høylo, Olina
Sårheim Solheim, Marta Nes. Bakre
rekke frå venstre: Norvald Sæthre,
Anders Kandal, Jon D. Moldestad,
Asbjørn Støyva.

Konfirmantjubileum i Breim

 Det er 80 år sidan Målfrid Ryssdal, f.
Kjørvik, var konfirmant. Ho voks
opp i Kjørvika, gifte seg med John

Ryssdal og har budd i Kjørvika det meste av
livet. Kyrkjebladet besøkte henne på Glop-
pen Omsorgssenter, og vi fekk høyre litt
om korleis det var å vere konfirmant i 1934.
Og Målfrid hugsa godt både det eine og det
andre. Ho fortel:

Arne Kjørvik var like gammal som eg, og
vi sette oss i robåten og rodde frå Kjørvika
til Vassenden. Der hadde vi syklar ståande,
og vi sykla til Vereidskyrkja. Konfirmantfø-
rebuinga gjekk føre seg om sommaren, og
konfirmasjonen var om hausten. Kor mange
gonger vi møttest, kan eg ikkje hugse, men
vi hadde prost Olav Kvaale som prest, og
han hadde både bil og motorsykkel med
sidevogn. Ein gong vi kom på Vassenden
og skulle til Vereide for å besøkje slekta vår
i Bakketun (mor Marta kom derifrå), kom
Kvaale med motorsykkelen sin, og vi fekk
sitje på, både mor, Rakel (syster mi) og eg,
heilt til Vereide. Det var fint gjort!

- Kva var det de fekk undervisning
i som konfirmantar? Ja, det var
no å lære salmevers utanåt og å
pugge katekisma.

- Var de mange i kullet det
året? Ja, vi var ganske mange.

- Korleis kom de dykk til
kyrkje på konfirmasjons-
dagen? Den dagen hadde vi
bilskyss både fram og attende
frå Vassenden. Juledag brukte
vi også å ha bilskyss. Det var laga
sitjeplassar bak på lasteplanet på ein
lastebil. Det var ganske kaldt!

- Konfirmasjonsselskap hadde de vel? Ja,
det hadde vi heime. Det var den næraste
familien som var der i tillegg til nokre få
andre gjester. - Fekk du gåver på dagen? Det
hugsar eg ikkje.

Målfrid kunne fortelje at ho opplevde
denne tida som ei god tid.

Olav Kvaale f.
1889 kom som
nyutdanna prest

til Gloppen, som
kapellan. Han blei

utnemnd til sokneprest
i 1925 då Eckhoff slutta, og

budde på Vereide i dei 30 åra
han var sokneprest. Frå 1945
var han og prost i Nordfjord.
Etter at han fekk avskil i 1955,
budde han hos dottera si,
Helga Skrivervik på Hauge til
han døde i 1979.

nr. 6, 2014 Kyrkjeblad for Gloppen 23

Ein vital
80-årskonfirmant

u Tekst og foto: Harald Aske

Johnny Bakke
 f. 1906 kom til Breim som kapel-
lan i 1941. Presten dreiv sjølv gar-
den på Flølo, og blei snart aktiv i
samfunnsliv og politikk. Då Olav

Kvåle slutta i 1955, blei Bakke
utnemnd til sokneprest, og flytte
til Vereide. I tillegg til ei rekkje

verv i politikk og organisasjonsliv,
var han og prost i Nordfjord ein
periode. Han slutta og reiste frå

bygda i 1976.

Målfrid Ryssdal, f. Kjørvik, var
konfirmant i Vereide kyrkje 1934

80-årskonfirmant

Leif Johan Sjursen
f. 1905 hadde vore misjonær på

Madagaskar då han kom til Breim
som kapellan etter Steinar Sande i
1962. Tida då presten vart bonde
på Flølo, var slutt for lenge sidan,
og Sjursen konsentrerte seg om å
vere prest, med ei særleg interesse
for det frivillege misjonsarbeidet i
foreningane i bedehuset. Han for
flittig rundt i grendene som talar
på basarar og festar, og han heldt
gjerne eigne misjonskveldar med

lysbilde frå Madagaskar.

Kyrkjeblad for Gloppen nr. 6, 201424

Konfirmantleir

1

2 3

nr. 6, 2014 Kyrkjeblad for Gloppen 25

I stor spaning sette vi kursen for Nes
holmen og konfirmanthelg, det vil
seie konfirmantane fekk laurdag til

søndag. Ungdomsleiarane og nokre av dei
vaksne fekk gleda å vere der frå fredag. Det
var noko om å førebu og bu seg inn…

Ein buss var lasta av kjekk ungdom og
med flink sjåfør, og vi kom til Nesholmen
i ei regnbye som skulle vare til seine natta.
Heldige var vi som fekk høyre på Ingvald
Frøyen som tala om misjon, engasjerande
og inspirerande. Leirlivet var som vanleg på
Nesholmen, med god mat, evangelisering,
leik og moro. Men regnbya varte og rakk, så
uteliv vart det lite av. Nattmanøver vart gjen-
nomført inne og underhaldningskvelden
varte vel og lenge. Natta tok Vår Herre pause
med regnet slik at nokre intervalløkter med
springing kunne fullførast av spreke konfir-
mantar. Slikt høyrer vel med på leir?

På leiren hadde ulike grupper førebudd
gudstenesta i Hyen kyrkje og frå den er

Aktive konfirmantar avslutta
leiren med gudsteneste i Hyen
u Av Vidar Bjotveit
u Foto Kurt Djupvik

1 Oppvakningsgymnastikk før kyrkjefolket kjem? 2 Ingvald Frøyen preika og utfordra Newton (Eller var det Skaparen?) og oppheva tyngdelova!
3 Nokre av konfirmantane hadde pynta kyrkja og alteret. Lysa på alteret blir tende. 4 Opplesing av beste sort: Roleg, tydeleg, med god meining!
Ein skulle tru dei hadde øvt! 5 Spente men avslappa konfirmantar er klar til å starte gudstenesta.

Ei regnbyge så lang som ein
leir hindra ikkje konfirmantane
i å skape ein vellukka leir
saman med leiarane. Saman
laga dei og gudsteneste for
seg sjølv og alle som kom
til Hyen kyrkje og blei med.
Førebuing og pynting, lesing
og dramatisering var bra og
oppbyggeleg gjennomført.

det her nokre bilete. Det var pyntegruppe,
forsongar-gruppe, dramagruppe mellom
anna. Ingvald heldt ei god preike, og alle var
vakne sjølv om nokon streva meir enn andre.
Plutseleg var leiren over, og det var å sette
kursen heim. Alle var vi einige om at det
hadde vore kjekt. Ei helg til å spekulere litt,
også på Jesus! Underteikna sette pris på å få
gjennomføre si fyrste konfirmanthelg med
denne flotte gjengen, og er takksam for alle
hjelparar, vaksne og fjorårskonfirmantane
som var med.

4

5

Kyrkjeblad for Gloppen nr. 6, 201426

Trufast i tenesta
u Redigert av Harald aske

Josef Dahl
Søndag 21. september 2014 vart Per Arne
Dahl innsett som biskop i Tønsberg.
Mange av oss har lytta ekstra oppmerk-
samt når han har hatt ordet. Kloke ord,
alltid velformulerte og velgjerande. Men
tankane går vidare til far til Per Arne
Dahl, Josef Dahl, som var generalsekretær
i Norsk Misjonsallianse. 78 år gammal
fekk han diagnosen Alzheimers sjuk-
dom, og då hadde han vore sjuk i fleire år.
Han hadde ei aukande uro i seg og fekk
problem med å køyre bil. Samtidig heldt
han fine taler i konfirmasjonsselskap og
briljerte med flotte kåseri. Josef hadde
alltid vore ein fredsskapande mann, men
han vart uroleg, utagerande og utrygg av
sjukdommen, av og til også aggressiv. Og
det hende meir enn ein gong at Per Arne
Dahl fekk telefon frå Oslo til Modum der
pleiarane på sjukeheimen fortalde at dei
ikkje rådde med han. Han måtte kome.

Rømde frå sjukeheimen
Etter kvart såg dei eit mønster kvar gong
Josef hadde rømt frå sjukeheimen. Han
rømde til dei kyrkjene han hadde tala i,
t.d. Fagerborg. I si fortviling over faren sa
Per Arne til han: »Hvorfor stikker du av,
far, og hvorfor blir du hver gang funnet
utenfor en av de kirkene der Misjonsal-
liansen hadde sine gudstjenester Kristi
Himmelfartsdag?» Faren vart stille, samla
seg og sa: «Min sønn! Mitt oppdrag med
å bringe misjonen ut til den norske kirke
er ikke fullført!» Etter dette roa han seg og
sovna for natta.

Fann ro i kapellet
Kvar torsdag var det andakt i kapellet, og
Josef var med. Pleiarane oppdaga at når
uroa kom tilbake, var det ein ting som
hjelpte: Dei gjekk til kapellet og tente lys
i lysgloben, og Josef fall til ro. »Nå er jeg
hjemme.» Pleiaren begynte på Fadervår,
og Josef førte dei trygt gjennom. Og
etter amen la han si skjelvande hand på
hovudet til pleiaren og lyste velsigninga.
– «Herren løfte sitt åsyn på deg og gi
deg fred.» Ja, snakk om å vere trufast i
tenesta!

Kjelde: Nasjonalforeningen for folke-
helsen, Aktuelt nr. 3/2010
Vårt Land 19. mai 2012

 Søndag 2. november er det Helgemes-
se. I kyrkja er dette ein søndag då vi
på ein særleg måte ser framover. Tek-

stane for dagen minner oss om vegen og
målet for den kristne trua, og kallar oss til
å følgje Kristus og dei som har stridt den
gode striden i tru, håp og kjærleik: ”Når vi
har så stor ei sky av vitne kring oss, så lat
oss leggja av alt som tyngjer, og synda som
heng så fast ved oss, og halda ut i det løpet
som ligg framfor oss, med blikket fest på
Jesus, trua sin opphavsmann og fullendar.”
(Hebrearbrevet 12,1-2)

Gudstenesta på helgemessesøndagen
er prega av glede over Jesu siger, håp og
trøyst. Den særprega kyrkjeårsdagen har
den kvite festfargen. Vi feirar nattverd,
og ber om å få del i ”kjærleiken som er
sterkare enn døden”. Gjennom salmar,
tonar og bøner får vi kome til Gud med alt
som ligg oss på hjartet og ”stiga fram for
nådens kongsstol med frimod, så vi kan
finna miskunn og nåde til hjelp i rette tid”
(Hebr. 4,16).

Helgemesse har for mange blitt ein dag
då ein går til kyrkjegarden og har ei stille
stund ved grava til sine kjære. Mange
stader inviterer kyrkja dei som har mista
nokon av sine, til ei gudsteneste ein gong
i året. I kyrkjene i Gloppen har denne
markeringa gjennom mange år vore lagt
til Helgemesse, med gudstenester i alle
dei fire sokna.

I desse gudstenestene vil vi minnast dei
som er døde sidan Helgemesse for eitt år
sidan. Vi vil lese namna på alle som har
gått bort, og tenne lys til minne om kvar
av dei som budde her. Vi veit og at mange
har mista nokon av sine ein annan stad.
Alle er sjølvsagt velkomne, og det blir
lagt til rette for at alle som ynskjer det,
skal få tenne lys for sine.

I trua på Jesus, som levde og døydde
for oss, er vi bundne saman i ein usynleg
fellesskap også med dei som har levd før
oss.

Velkomen til kyrkje!

Helgemesse
u Av Tore Myklebust

Ting skal skje

nr. 6, 2014 Kyrkjeblad for Gloppen 27

 Meir pengar til kristent barne- og
ungdomsarbeid! Det har lenge vore
eit mål for kyrkje-marknaden på

Sandane-dagane. No har styret for Stiftinga
Arbeidskyrkja i Mona løyvt 300 000 kroner
til det fyrste året av prosjektet ”Lær og lev i
tru – vidare med trusopplæringa i Glop-
pen”. Sokneråda og kyrkjestaben saman med
kristne organisasjonar er i gang med å få til
dette prosjektet. Det gjeld særleg å legge til
rette for samvær som dei unge kan kjenne
seg heime i, og der unge leiarar kan øvast
opp. Til dette treng vi ein tilsett medarbeidar
som har evne til god kontakt med unge men-
neske og veit å leie dei på rett veg. Det er nok
av oppgåver til å fylle ei heil stilling! I tillegg
til lønsutgifter vil andre kostnader følgje med
prosjektet, så det trengst om lag ein halv mil-
lion kroner i året.

Gjevarteneste må til
Pengane frå stiftinga er ei stor oppmuntring
og legg eit godt grunnlag for dette tiltaket.
Samstundes er det ei tilskunding til alle oss
andre om å legge til det som manglar på eit
realistisk budsjett. Om vi er 300 personar
som gjev 100 kroner kvar månad, har vi
360 000 kroner på eit år! Og er vi fyrst godt
i gang, greier vi alltid eit år til, og mange år
sidan! Sjølvsagt er det høve til å gje meir.
Gåver over kr. 500 kan gje frådrag i skat-
ten. Det skal bli organisert ei gjevarteneste
som gjer det enkelt å bli med for alle som vil
støtte det kristne barne- og ungdomsarbeidet
i Gloppen.

Evaluering av
gudsteneste­
reforma

Den nye ordninga for gudste-
nesta har snart vore i bruk i to år.
Som tilfelle er med mange reformer,
skal også denne evaluerast etter ei
tid. Evalueringa skal også gå føre seg
lokalt, og det skal sendast rapport til
Kyrkjerådet. Sokneråda i Gloppen har
bestemt at evalueringa skal starte i
haust, og det felles gudstenesteutvalet
har allereie hatt eit møte. På møtet
vart det bestemt at vi gjennomfører ei
spørjeundersøking blant kyrkjegjen-
garar i alle sokna i løpet av november,
på desse datoane:

Vereide 9. og 23. november
Breim 23. november
Hyen og Gimmestad 16. november.

Då vil det bli delt ut eit spørjeskjema
med enkle spørsmål omkring gudste-
nesta. Vi vil kort og godt vite litt om
korleis kyrkjelydane opplever guds-
tenesta og den nye forma ho har fått.
Spørsmåla vil også bli lagt ut på kyrkja
si heimeside www.gloppen.kyrkja.no ,
og om du ikkje kjem deg til kyrkje på
den aktuelle datoen, er det råd å svare
via nettet.

Så vonar vi at svært mange vil svare på
spørsmåla. Svara skal vere anonyme
og vil bli handsama konfidensielt.

Med helsing
Gudstenesteutvalet

”-så dei kan leva og veksa i den
kristne trua.”

Dei aller fleste foreldre i Gloppen
kjem med borna sine til dåp. Kvar bar-
nedåp er ein gledesfest i heim og kyrkje.
Så er kristentrua planta i barnesinnet,
og det er ope for ord og tonar om Jesus.
Barnetrua gjev himmel over livet. Forel-
dre, fadrar og heile kyrkjelyden deler det
heilage ansvaret vi blir minna om ved
kvar dåp: ”Å visa omsorg, be for borna,
læra dei sjølve å be og hjelpa dei til å
bruka Guds ord og delta i den heilage
nattverden, så dei kan leva og veksa i
den kristne trua.” Dette heilage ansvaret
driv oss til saman å skape oppvekstmiljø
med rom for kristen tru og liv. Difor får
borna innbyding til særlege tilskipingar
i kyrkjene med utdeling av bøker og
anna materiell som høver for opplæring
i den kristne trua. Her i Gloppen kan
vi glede oss over stor oppslutning om
desse samlingane som er tilpassa ulike
aldersgrupper. Slike opplevingar i kyrkja
kan setje gode spor i barnesinnet. Like-
vel treng barnetrua meir åndeleg næring
for å vere i trygg og sunn vekst. Her kan
heimane få god hjelp av søndagsskular
og barne- og ungdomsorganisasjonar el-
les. Sokneråda, prestane og andre tilsette
i kyrkja deler sjølvsagt dette ansvaret.
Saman kan vi elske fram eit oppvekst-
miljø der kristen forkynning, song og
bøn har sin naturlege plass. Det gjer vi
når vi støttar dette prosjektet.

300 000 kroner – og meir til!
u Asbjørn Gjengedal

Kyrkjeblad for Gloppen nr. 6, 201428

Ting skal skje

Saman lagar gitaristen Knut
Reiersud og Iver Kleive mektig
musikk for kyrkjerommet. Til
hausten vitjar dei Jeremiasfesti-
valen.

I november blir den tredje Jeremiasfes-
tivalen i rekkja skipa til, men allereie
no kan styreleiar Svein Hjellbakk og

dagleg leiar Atle Nygård presentere nokre
namn som er klare for plakaten.

Spelar i Vereide kyrkje
Søndag 16. november spelar organist Iver
Kleive og gitarist Knut Reiersrud i Ver-
eide kyrkje. Saman har dei to kjende mu-
sikarane gitt ut platetrilogien ”Blå koral”,
”Himmelskip” og ”Nåde over nåde”. Med
utgangspunkt i norske folketonar og salmar
har Kleive og Reiersrud sett sine fargar på
tradisjonell kyrkjemusikk.

Kleive og Reiersrud kjem
til Jeremiasfestivalen

– Vi veit at andre har vore ute etter dei
òg, men vi var heldige og fekk tak i dei.
Dei har spelt for fullsette kyrkjer rundt
omkring, fortel Atle Nygård.

Også lydmessig kan publikum vente
seg eit løft ettersom Øystein Eide, som
er musikklærar ved Firda vgs, har kome
med i festivalstyret og saman med ein
kollega skal ha ansvaret for lyden i
kyrkja.

 – Spesielt med kyrkjekonserten håpar
vi å kunne treffe folk frå litt andre stader,
seier Nygård.

Fleire arrangement
Styreleiar for Jeremiasfestivalen Svein
Hjellbakk og dagleg leiar Atle Nygård in-
viterer til fleire musikalske arrangement
også før hovudsatsinga, Jeremiasfesti-
valen, i november. Kasserar og skrivar
Rune Nordvik, styremedlem og lydan-
svarleg Øystein Eide og vara Geir Søreide
utgjer resten av styret for festivalen.

Om Jeremias Henden
Festivalen har fått namnet sitt

etter Jeremias Henden,
som blir omtala som ”eit

musikalsk geni”.

Jeremias Henden var fødd
på eit småbruk på
Austrheim i 1879.

Han var spelemann og
rallar i nord, der han òg

skreiv sitt mest kjende verk,
”Sulitjelmagaloppen”.

Jeremias Henden døydde i
1923, berre 44 år gammal.

Jeremiasfestivalen har sikra
seg storfint besøk i november.

Då spelar gitarist Knut Reiersrud
og organist Iver Kleive

i Vereide kyrkje.

nr. 6, 2014 Kyrkjeblad for Gloppen 29

Barneside

Nikodemus heitte ein mann. Han var
mektig og klok, og hadde ei høg
stilling. Han var som ein prest og ein
stortingsmann og ein dommar på
same tid.

Nikodemus, han
som kom om natta

u av Oddvar almenning

Han høyrde gjete at Jesus gjorde folk
friske, diskuterte med prestane og sa at
han kom frå Gud. Kanskje Nikodemus
ikkje forstod det han høyrde? Eller var
han nyfiken og ville vite meir? Kanskje
han ville åtvare Jesus mot noko?

Han sneik seg av garde til Jesus om
natta. Då var det kanskje ingen som såg
han. Han var redd for å bli oppdaga.

Kanskje dei gjekk opp på taket så
ingen nede i huset skulle høyre kva dei
sa. Dei prata mykje, og Nikodemus
fekk noko å tenkje på.

Då Jesus sa at han måtte bli fødd på
nytt, måtte Nikodemus protestere! Ein
kan ikkje kome inn i magen til mor ein
gong til, sa han! Jesus forklarte at han
snakka om dåpen.

Nikodemus forsvarte Jesus seinare, og
då Jesus skulle gravleggast, hjelpte
han til med å få gjort det på beste
måte.

Kyrkjeblad for Gloppen nr. 6, 201430

4- og
6-åringane

fekk bok
u Av Harald Aske

 Døyp dei til namnet åt Faderen og
Sonen og Den Heilage Ande og lær
dei å halde alt det eg har bode dykk!

Dette er ord frå Misjonsbodet som lyder ved
kvar einaste dåpshandling. Både foreldre,
fadrar og kyrkjelyden lovar å vere med på
dette oppdraget. Kyrkjelydane i Gloppen
støttar dette arbeidet ved m.a. å dele ut godt
undervisningsmateriell til heimane. Både i
Hyen, Breim, Vereide og Gimmestad har fire-
og seksåringane fått invitasjon til å kome til
si kyrkje og få bok. Og så gjeld det at bøkene
vert brukte. Aase Ryssdal Sæther sa det så
fint i Gimmestad: «Om foreldra dykkar seier
at dei ikkje har tid til å lese i den nye boka, så
skal de seie: Det lova de då eg vart døypt, så
det må de ha tid til.» Lukke til med songane,
forteljingane og alt anna de finn i dei fine
bøkene.

Trusopplæring

Her er det fire- og seksåringane i
Gimmestad som nettopp har gått i
prosesjon framover kyrkjegolvet og

står oppstilte i koret.

foto:Harald Aske

nr. 6, 2014 Kyrkjeblad for Gloppen 31

Søndagsskulen i Hyen syng «Når vi deler med
ein venn». Frå venstre: David Eimhjellen,
Ingvar Ommedal Aa, Marte Ommedal, Simon
Ommedal, Halvard Eimhjellen, Jon Ivar Røn-
nekleiv, Maria Ommedal Aa, Sofie Aa Hope,
Alfred Aa Hope.

Mottakarar av bøker: Sofie Aa Hope, Simon
Ommedal, Tale Ommedal Teigland, Jon
Ivar Rønnekleiv, Halvard Eimhjellen, Maria
Ommedal Aa, David Eimhjellen, Ingvar
Ommedal Aa.

Foto: Marit Straume

Kyrkjeblad for Gloppen nr. 6, 201432

Kloke ord frå
Andreas Aarflot

Tidlegare biskop Aarflot
vart intervjua av avisa
Vårt Land fredag 19. sep-
tember. Kyrkjebladet har
plukka ut tre av spørsmåla
og fått godkjenning frå VL
til å dele dei med lesarane
våre:

Hva vil du si til en som er ung i dag?
– Løft håpets banner der fortvilelsen
rår. Tro på forandringens mulig-
het, for selv små forandringer kan
forandre verden. Ikke minst idealis-
mens glød, men forakt heller ikke
historiens lærdom. Ikke alt gammelt
er forkastelig, og ikke alt nytt er godt.
Det må være en sammenheng i vår
historie, hvis utviklingen skal føre oss
fremover.

Har troen din forandret seg gjen-
nom årene?
- Nei, troen min har hele tiden hvilt
på dåpen, da jeg fikk status som Guds
barn. Samtidig har jeg gjort mine
refleksjoner, men aldri forlatt troen på
Jesu korsfestelse og oppstandelse som
det viktigste grunnlaget for troen min.

Hva er egentlig meningen med
livet? – Å være seg bevisst at livet er
et lån fra Gud. Et lån vi skal gi tilbake
gjennom takknemlighet og tillit til vår
skaper, og gjennom tjeneste for våre
medmennesker.

- at Vereide søndagsskule har 15 unge
hjelpeleiarar?

- at ”ein kvar blir salig i si tru” ikkje står i
Bibelen?

- at Dass-salmen nr. 278 i salmeboka også
står på nr. 1, at salmen har fått tre ulike
melodiar, og at Petter Dass skreiv 16 vers,
medan vi no har 8 att, og at den nynorske
versjonen er borte?

- at prosten i Nordfjord som heiter Rolf Idar
Schanke Eikum og bur på Nordfjordeid
var ein volleyballtopp i KFUM i sin ung-
dom, eller at mor hans kom frå Bakketun
på Vereide, eller at han er i slekt med den
sagnomsuste ”Meister-Jo” i Innvik?

- at Normisjon sitt sjukehus i Okhaldhunga
i Nepal får støtte frå desse i Gloppen:
Nordfjord folkehøgskule, Hyen kyrkjelyd og
Normisjon si kvinneforeining på Vereide?

- at Paulus si tale til dei greske filosofane
på Areopagos blir rekna som ein retorisk
genistrek? Apostelgjerningane 17, 22 - 31

- at salme nr. 823 i salmeboka har folke-
tone frå Nordfjord, medan kveldssalmen
”Se solens skjønne lys og prakt” står i
boka med ein folketone frå Vang i Valdres,
men at det og finst ein melodi som er frå
Ryssdalen?

- at hovudhuset på Vereide prestegard blei
bygt i 1872, at det såleis er eitt av dei aller
eldste bustadhusa i Gloppen som har vore i
kontinuerleg bruk til vår tid?

- at Fredly gravplass var anlagt til bruk i
Gimmestad sokn i 1912, og at det var først
i 1918 at personar frå Vereide sokn etter
søknad fekk grava si der?

- at Kirkens SOS har 140 frivillige medar-
beidarar som tek imot når folk ringjer?

- at biskop Gunnar Stålset var med på Kyr-
kjedag for Nordfjord på Eid no nettopp?

- at morgonfriske Eli Eikenæs Vengen i NRK
Sogn og Fjordane hadde ein morfar som
var bokhandlar på Sandane?

- at ein kan spreie oska etter kremasjon for
vind eller vatn, men at den som skal utføre
det må vere over 15 år og ha godkjenning
frå Fylkesmannen, at det må vere godtgjort
at avdøde ynskte slik spreiing, og at ein
ikkje kan krevje kyrkjeleg medverknad ved
slik gravferd?

- at kyrkjelege fellesråd følgjer kommune-
grensene? Det betyr at dersom kommunar
slår seg saman, får det følgjer for Fellesrå-
det òg. Talet på kyrkjeverjer blir ikkje større
enn talet på kommunar.

- at sommartida var slutt sist søndag, at det
var Benjamin Franklin som alt i 1784 ”fann
opp” sommartida, men at den ikkje blei
teken i bruk før i 1916?

Visste du:

Visste du at Alv
Nyland har måla
Breimskyrkja
fleire gonger?
Dette maleriet
er det Asbjørn
Gjengedal som
eig.

nr. 6, 2014 Kyrkjeblad for Gloppen 33

 Temaet for dette bladet er kyrkjegong, og det fyrste eg
assosierer er båt. Eg tenkjer på kyrkjebåtane ein hadde
i gamle dagar, då somme rodde til kyrkje. Eg har

sett bilete av båtar liggjande i fjøra nedanfor kyrkja og tenkt
på korleis det må ha vore å ro seg sveitt før ein skal sitje i
finkleda og delta på gudsteneste. Kanskje det ville ha vore lurt
med dusj i våpenhuset?

Sjølv har eg aldri rodd til kyrkje. Siste 15
åra har eg saman med familien min budd
i eit hus som ligg 100 meter frå kyrkja,
akkurat like langt som eg må gå for å
kome ned til fjøra, så eg kan dra robåten
vår på land. Med denne avstanden er
det praktisk sett svært lett å kome seg til
kyrkje. Julaftan er dette ekstra stas når
vi høgtidsstemte spaserer ned, vonleg i
snø, medan klokkene kimar. Eg har ved
somme høve site ved kjøkenbordet og
høyrt klokkeringinga ein halv time før
gudstenesta, og endå hatt god tid til å
fullføre kaffikoppen, og deretter barbere
meg, før vi fem på elleve rir hestane åt
apostlane ned til kyrkja og set oss i ein
av benkane midt i skipet (ikkje kyrkje-
båten).

Så, med avstanden lagt til rette, og eigen
dusj berre 100 meter frå kyrkja, kvifor
er det mange gudstenester eg ikkje er å
finne på benken midt i kyrkja? I Hebrear-
brevet kapittel 10, vers 25 står det: Lat
oss ikkje halda oss borte når forsamlinga
vår kjem saman, som nokre har for vane,
men lat oss setja mot i kvarandre, og det så mykje meir som
de ser at dagen nærmar seg. Mange av søndagane er eg ved
ein annan trusarena: Søndagsskulen. Dette opplever eg no er
mitt viktigaste kall nest etter familien. Søndagsskulen er ein

særs viktig arena for trusopplæring. Bibelkunnskapen er i
våre dagar på sterkt vikande front. Og korleis skal menneske
kunne tru på ein dei ikkje kjenner? Vi må gjere Kristus
kjend for dei.

Mange vil nok meine at eg bannar i Kyrkjebladet når eg på
denne måten ser ut til å rangere gudstenesta i soknekyrkja

etter søndagsskulen i trusopplæringsar-
beidet. Det er ikkje noka slik rangering
som er min agenda. Eg minner om at vi
alle har kall som kristne, og dette kallet
er personleg. Gud kallar og utrustar
kvar av oss etter sin frie vilje. Vi blir
sette i teneste etter som Gud kallar og
Anden utrustar. Paulus seier om seg
sjølv og trusfellen Apollos: «Eg planta,
Apollos vatna, men Gud gav vekst. For
vi er Guds medarbeidarar (1 Kor 3, 6
og 9)». Vi har ulike tenester, men tener
den same Gud. Å vere kristen kan på
mange måtar samlast i dette: Å bere på
vona om frelsa, og samle med seg flest
mogleg på veg til himmelen.

I denne tenesta er det ulike trusarenaer:
Heim, søndagsskule, bibelgruppe, leir,
skulelag, barneforeining, bedehus og
soknekyrkje. Desse og fleire er samlin-
gar der ein kan setje mot i kvarandre og
sjølv verte hjelpt framover i trua. For
dette er det fine med kallet og tenesta
i Guds rike: Vi tener og vert tente på
same tid. Vi deltek i forsamlinga av
Guds born, og vert hjelpte framover

på himmelvegen medan vi sjølv er med å hjelpe andre på
same vegen. Hugs dette neste gong når du går inn i kyrkja til
ljomen av klokkene: Du er med å setje mot i Guds folk. Det
er di gudsteneste.

Takk for sist!

 SpaltistenSynnøve Schjølberg Kvamme / Jorunn Eikenes / Ingrid Hageberg Bjørnereim / Vegard Tennebø / Morten Leirgul

Kyrkjeblad for Gloppen nr. 6, 201434

 Søndag 21. september var det mi-
sjonsgudsteneste i Sandane kyrkje
der Asbjørn Gjengedal var liturg

og Ingvald Frøyen heldt tale. NMS sine
misjonsforeiningar rundt Gloppefjorden
stod for serveringa etter gudstenesta, og
Ingvald Frøyen gav interessante opplys-
ningar om dagens misjonskart.

Nytt misjonskart
Noko av det viktigaste eg gjer på mine
rundreiser i Sogn og Fjordane er å be-
visstgjere folk på det nye verdsbiletet. Vi
er vande til å tenkje at kyrkje, det er oss,
og misjon er noko vi gjer, men realiteta-
ne er at 80% av verda sine kristne no bur
i Afrika, Asia og Sør-Amerika. Der er
prosentvis fleire kristne på Madagaskar, i
Etiopia og Kamerun enn i noko euro-
peisk land. I Estland utgjer dei kristne
13% av befolkninga. Kyrkja ligg med
broten rygg etter sovjettida. I Etiopia er

64% av befolkninga aktive kristne. Derfor er
det ein heilt ulik situasjon i misjonen i dag. I
Mali, der eg var misjonær, har vi tre norske
misjonærar, men der er ein mykje større
misjonsstab, for der er eit samarbeid med
fleire andre kyrkjer, m.a. i Kamerun, Etiopia
og Benin. Misjonærar frå Mali er i dag klare
for å hjelpe oss med misjonsarbeid i Europa.
Og det store spørsmålet er om vi er klare for
den tanken - at Ordet vender tilbake.

Misjonærar til Europa
Paulus var på misjonsreiser og gjorde det
veldig bra i Asia. Han ville satse meir i Asia,

Lys vaken natta
gjennom!

I slutten av november vert det ar-
rangert “Lys vaken” for alle elleveåringar
i dei ulike sokna i Gloppen, og i år vil vi
for fyrste gong arrangere overnatting i
kyrkjene!

Lys vaken er eit trusopplæringstilbod
som vert arrangert i heile landet. Det
skal gje borna høve til å verte kjende
med og oppleve kyrkja si på ein annleis
måte, gjennom spanande oppgåver og
rebusar, song og dans, og i år altså over-
natting inne i sjølve kyrkja! Vi ynskjer at
så mange som mogleg skal få høve til å
møte andre born på same alder, til å dele
måltid og gode opplevingar.

Treffet tek til laurdagskvelden klokka
19.00, varer gjennom natta og vert
avslutta med gudsteneste klokka 11.00
sundag. På denne gudstenesta vert det
også delt ut bibel til alle elleveåringar, og
ein brukar ein del av Lys vaken-kvelden
til å verte kjend med Bibelen og å saman
førebu gudstenesta dagen etter.

I Hyen går arrangementet av stabelen
15. november, i Breim er datoen 23.
november, og i år vil vi slå saman arran-
gementa i Gimmestad og Vereide sokn
til eit stort felles arrangement i Vereide
kyrkje 29. november. I Breim deltek
Breim Soul Children i gudstenesta, og i
Vereide deltek Sandane Soul Children.

Om ikkje lenge vert det sendt ut brev
til alle husstandar der det bur ein elle-
veåring, og der vil de finne informasjon
om tidspunkt, program og påmelding. I
tillegg vil de finne plakatar og flygeblad
om arrangementet kring om på strate-
giske plassar i kommunen.

Om du ikkje klarer å vente med å
finne ut litt meir om kva dette er for
noko, kan du gå inn på heimesidene til
Lys vaken: http://lysvaken.no/ og lese
meir der.

Vi som arbeider fram mot desse arran-
gementa er avhengige av god hjelp frå
friviljuge foreldre til å vere nattevakter
og til å delta under samlinga på kvelden.
Vi kjem difor til å sende ut eit eige
skriv med meir informasjon om både
det friviljuge arbeidet og om Lys vaken
når datoen nærmar seg. Vi vonar at så
mange som mogleg melder seg, slik at vi
klarer å skape trygge rammer kring eit
spanande opplegg!

Kyrkjegang

Misjonsgudsteneste i Sandane kyrkje

Misjonskartet må
teiknast på nytt
u Tekst: Harald og Oddvar
u Foto: Oddvar Almenning

”Det er spennande
å vere kristen”!

Ingvald Frøyen

nr. 6, 2014 Kyrkjeblad for Gloppen 35

 Som mange vet er jeg ikke innfødt
”gloppar”, men har bodd her i over 50
år, så jeg er heime her, - en god plass

å bo.
I heimen min var det mye orgelspill og

salmesang, og jeg fikk lære utrolig mange
fine sanger. Derfor tenkte jeg at det skulle
være greit å skrive om ”min salme”, men
det ble vanskelig å velge. Det er kommet så
mange nye fine i salmeboka også.

Min eldste bror hadde ansvaret for
menighetskoret da jeg var lita, og noen
ganger hadde de sangøvelse heime hos oss.
Det var bedre å sitte i loftstrappa og høre
på enn å gå til sengs. Senere tok den yngste
broren min over koret, og da var jeg så stor
at jeg kunne være med. Vi sang så mange
fine salmer og sanger som jeg ble glad i,
blant andre den jeg velger nå. Vi sang den i
Jubilo også da jeg var med der.

Vi som er så heldige å få bo her, har
det utrolig godt, og det er så mye å være
takknemlig for. Vi har alt vi trenger og
mye mer, og enda er vi kanskje ikkje så
fornøyde som vi burde være. For min egen
del vet jeg at det skulle være mer takk, så
denne salmen er en påminnelse om det.
Lina Sandell hadde skjønt det da hun skrev
den i 1880.

Jeg utfordrer Inga Margrete Tystad.

Min salme

Marie Glomnes

Jag kan icke räkna dem alla,
de prov på Guds godhet jag rönt.
Likt morgonens droppar de falla
och glimma likt dessa så skönt.
Jag kan icke räkna dem alla,
de prov på Guds godhet jag rönt.

Likt stjärnornas tallösa skara
de hava ej namn eller tal,
men stråla likt dessa så klara
jämväl i den mörkaste dal.
Likt stjärnornas tallösa skara
de hava ej namn eller tal.

Jag kan icke räkna dem alla,
men ack, må jag tacka dess mer!
Guds kärleks bevis må jag kalla
de under av nåd han beter.
Jag kan icke räkna dem alla,
men ack, må jag tacka dess mer.

men Den Heilage Ande hindra han, og
han fekk kallet i år 50 til å dra over til
Europa. Og no i vår tid er det eit nytt kall
frå Europa om å kome og hjelpe oss. I
England har NMS to norske misjonær-
par som jobbar. Vi har med oss unge
misjonærar frå Brasil og Taiwan som
jobbar saman med våre misjonærar i Den
engelske kyrkja.

Vi er ein flott gjeng her i kveld, men
skal vi telje opp kor mange som er under
30? I 60% av kyrkjelydane i somme
bispedømme er der ingen aktive kristne
under 30 år. I ein slik situasjon vil kris-
tendommen etter kvart døy ut. Dette er
ei utfordring! NMS skal framleis drive
misjon. Vi skal arbeide for at Guds rike
skal kome, men det kan hende at vi lyt
snu på ting i hovudet vårt. Det er ikkje
sikkert vi skal reise så langt. Kanskje er
det eit område i nærleiken av Paris eller i
Estland og kanskje også i deler av Norge.
Vi har allereie den første brasilianske
misjonæren i Oslo som jobbar mellom
innvandrarar.

Utdanne leiarar
Kina er eitt av dei områda der vi framleis
har misjonærar. Det er ikkje sikkert vi
kjem til å sende vanlege misjonærar i
framtida, men hjelpe kyrkja der til å ut-
danne leiarar. På Misjonshøgskulen i Sta-
vanger utdannar dei stadig færre norske
misjonærar, men vi har aldri nokon gong
før utdanna så mange prestar frå andre
land. Og det har aldri vore så mange frå
Afrika eller Asia som tek teologisk dok-
torgrad i Norge som no. Halvparten av
alle studentar ved Høgskulen i Stavanger
tek heile utdanninga si på engelsk, og så
reiser dei tilbake til heimlanda sine som
ressurspersonar for sine kyrkjer. Så bildet
er veldig forandra. At det er annleis,
treng ikkje å bety at det er dårlegare.
NMS driv arbeid ute, men vi ønskjer
også å støtte norske kyrkjelydar til å verte
misjonerande kyrkjelydar.

Frøyen fortalde at han denne dagen
hadde vore på misjonsgudsteneste i
Stryn. No var han her, men like viktig:
Han skal vere med på konfirmantleir på
Nesholmen – som i fjor. Der skal han ha
bibeltime om misjon og ha gudsteneste
saman med konfirmantane. NMS ønskjer
å nå både born og unge og få lov å for-
telje at det er spennande å vere kristen,
og at det er spennande å vere med på å
fortelje dette vidare. Den kyrkja som ik-
kje overleverer, overlever ikkje !

”Jag kan icke räkna dem alla,
de prov på Guds godhet jag rönt”

Kyrkjeblad for Gloppen nr. 6, 201436

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

 www.gloppenadvokat.no

Nordstrandsvegen 10, 6823 Sandane
Tlf. 57 88 44 10 = Eikenæs@libris.no
www.libris.no/eikenes

600 kvm butikk
på Sandane

Ope 10 - 18 (15)

Nordstrandsvegen 10, 6823 Sandane
Tlf. 57 88 44 10 = eikenes@libris.no
www.libris.no/eikenes

Mal _SIDEMAL ODD 22.10.13 09.17 Side 6

Tystad Blomster
Tlf 57 86 63 90 6823 SANDANE

= KONFIRMASJON
= BRYLLAUP
= GRAVFERD
= KVARDAG OG FEST
Velkomen innom!

mal tystad gravferd_SIDEMAL ODD 24.02.14 14.27 Side 6

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

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

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

Sandane 8-22 (8-20)

www.fjordaudio.vpweb.no

Bolseth Glass AS

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

nr. 6, 2014 Kyrkjeblad for Gloppen 37

Leif Lote elektro

Henden Sport

Mardal Rør

Firda elektro
Tannlege

Øyvind Seim
Tlf: 57 86 50 24

Ryssdal kraft

Ledig

Vereide Blomster AS,
Blomster og hagesenter

telefon 57 86 51 07

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

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

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

Gloppen kommune

Grandavegen 9, 6823 Sandane

57 88 38 00

post @gloppen.kommune.no

www.gloppen.kommune.no

Jordnær og livskraftig

Kyrkjeblad for Gloppen nr. 6, 201438

02. november
Helgemesse

11.00 Hyen Gudsteneste. v/ Vidar Bjotveit. Nattverd.

11.00 Breim Gudsteneste. v/ Tore Myklebust. Nattverd.

16.00 Sandane Gratis varm mat klokka 16.00,
Søndagssamling klokka 17.00

20.00 Vereide Gudsteneste v/ Vidar Bjotveit Vereide kyrkjekor. Nattverd.

20.00 Gimmestad Gudsteneste. v/ Tore Myklebust. Nattverd.

09. november
22. s. i treeiningstida

11.00 Vereide Gudsteneste. v/ Tore Myklebust. Nattverd.
Takkoffer: Fjordly Ungdomssenter

16. november
23. s. i treeiningstida

11.00 Gimmestad Gudsteneste v/ Vidar Bjotveit. Nattverd.
Takkoffer: Kyrkjelydsarbeidet

19.00 Vereide Konsert: Iver Kleive og Knut Reiersrud

11.00 Hyen Gudsteneste v/ Tore Myklebust. Nattverd. Lys Vaken
og utdeling av bibel til 11-åringar. Takkoffer: Acta-Sogn
og Fjordane (barne- og ungdomsarbeid)

23. november
Doms / Kristi kongedag

11.00 Breim Gudsteneste v/ Tore Myklebust. Nattverd.
Lys Vaken og utdeling av bibel til 11-åringar.
Takkoffer: Kyrkjelydsarbeidet.

11.00 Vereide Gudsteneste v/ Vidar Bjotveit. Nattverd.
Takkoffer: kyrkjelydsarbeidet

26. november 20.00 Sandane Opa kyrkje Song og kveldsbøn kl. 20.45

28. november 19.00 Gimmestad Adventskonsert. Andakt v/ Vidar Bjotveit

30. november
1. s i advent

11.00 Vereide Gudsteneste v/ Vidar Bjotveit. Lys Vaken og utdeling
av bibel til 11-åringar. Sandane Soul Children.
Takkoffer: IKO

05. desember 19.00 Vereide Adventskonsert v/Firda vgs. - musikklinja

07. desember
2. s i advent

11.00 Sandane Gudsteneste v/ Vidar Bjotveit. Vereide kyrkjekor.
Nattverd. Takkoffer: Institutt for sjelesorg Modum Bad

16.00 Vereide Konsert med Sandane Soul Children (10-års jubileum)

20.00 Breim Lysmesse v/ Tore Myklebust og konfirmantane

20.00 Gimmestad Lysmesse v/ Vidar Bjotveit og konfirmantane i Vereide
og Gimmestad. Takkoffer: Nesholmen leirstad.

14. desember
3. s i advent

20.00 Hyen Lysmesse v/ Tore Myklebust og konfirmantane.
Takkoffer: Kirkens nødhjelp.

15. desember 20.00 Breim Julekonsert

17. desember 20.00 Vereide Julekonsert

21. desember
4. s i advent

11.00 Hestnesøyra Gudsteneste v/ Tore Myklebust.
Takkoffer: KFUK KFUM- Sogn og Fjordane

16.00 Hyen ”Vi syng jula inn”. Takkoffer: Misjonsprosjekt.

24. desember
Julafta

11.00 Gloppen
omsorgssenter

Gudsteneste.

14.30 Vereide Gudsteneste v/ Vidar Bjotveit.
Takkoffer: Kirkens Nødhjelp

14.00 Breim Gudsteneste v/ Tore Myklebust. Song av Breimskoret.
Takkoffer: Kirkens Nødhjelp.

16.00 Gimmestad Gudsteneste v/ Tore Myklebust.
Takkoffer: Kirkens Nødhjelp

16.00 Sandane Gudsteneste v/ Vidar Bjotveit.
Takkoffer: Kirkens Nødhjelp

25. desember 11.00 Vereide Høgtidsgudsteneste v/ Vidar Bjotveit.
Takkoffer: Takkoffer: Det Norske Misjonsselskap

Juledag 12.00 Breim Høgtidsgudsteneste v/ Tore Myklebust.
Takkoffer: Det Norske Misjonsselskap

26. desember 11.00 Hyen Høgtidsgudsteneste v/ Tore Myklebust.
Takkoffer: Nesholmen.

Andre juledag 11.00 Gimmestad Høgtidsgudsteneste v/ Vidar Bjotveit.
Takkoffer: Det Norske Misjonsselskap

VEREIDE SOKN
Leiar i soknerådet: Elin Villung,
tlf: 57 86 64 84 / 97716902
elin.villung@enivest.net
Kyrkjetenar: Benny Aasen, tlf: 950 22 917
bv-aasen@online.no

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 Aasen, tlf: 950 22 917.
bv-aasen@online.no

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 Gimmestad
Vidar Bjotveit, tlf: 958 80 030
vidar.bjotveit@gloppen.kyrkja.no
Kontorstad: Sandane kyrkje

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

Kyrkjeverje Kurt Djupvik
Kontor i Sandane kyrkje
Tlf kontor: 57 86 56 16. Mobil: 902 06 828.
kurt.djupvik@gloppen.kyrkja.no
Kontorstad: Sandane kyrkje
Kontoret er ope alle dagar, men kyrkje-
verja er ofte ute, så det er lurt å ringe på
førehand.

Diakonimedarbeidar i Gloppen
Britt Randi Heggheim, tlf: 908 47 592
britt.randi.heggheim@gloppen.kyrkja.no
Kontor i Sandane kyrkje

Kantor
Anders Rinde
anders.rinde@gloppen.kyrkja.no
Vereide kyrkje, tlf: 57 86 93 06

Kantor/trusopplærar
Marièl Eikeset Koren, tlf: 90942503
mariel.eikeset.koren@gloppen.kyrkja.no
Kontorstad: Sandane kyrkje

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

Kyrkja i Gloppen

Vi møtest i kyrkja

nr. 6, 2014 Kyrkjeblad for Gloppen 39

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

Vereide

14.09.14
SANNE HATLEDAL BAKKELID
BENEDIKTE BERG HATLEDAL
JOHNNY BAKKELID
Robert Berg Hatledal
Svein Hatledal
Gunn Helene Berg Hatledal
Marit Bakkelid

HELENE HOVSTAD
ELISABETH AA HOVSTAD
KJETIL HELGE HOVSTAD
Karen Anita Kvestad
Oddbjørn Kvestad
Ole Gaute Hovstad
Ann-Kristin Hovstad
Alice Kristin Holmen

Breim

14.09.14
LUKAS ANDRE EGGE-LØDEMEL
TERESE EGGE-LØDEMEL
ROGER EGGE-LØDEMEL
Nils Kåre Fossheim
Elin Merete Stensaker
Katrine Anita Haugerøy Heggelund
Ove Johan Heggelund Haugerøy

Dåpsborn med foreldre og fadrar

Jordfeste

Breim		
Anders Stokke	 24.08.1919	 06.09.2014
Kristi Raad	 11.12.1921	 16.09.2014
Rakel Mykland	 17.03.1925	 03.10.2014
		
Gimmestad	 	
Jon Sande 	 20.03.1933	 25.09.2014
Oddbjørn Almenning 	 22.02.1944	 28.09.2014
		
Hyen		
Anders Olai Holme	 14.02.1932	 26.09.2014

12.10.14
TRYM STEINSON FØRDE	
EVY ANN VÅRDAL FØRDE
STEIN OTTO FØRDE
Ronny Vårdal
Øystein Kristian Førde Sætervik
Ida Amalie Førde Sætervik
Ole Kleveland Førde

Gimmestad

31.08.14
FRIDA MARDAL FUGLESTRAND
ANNA ELISABET MARDAL
OLE DAN FUGLESTRAND
Helge Fuglestrand
Andreas Mardal
Kristian Mardal
Øyvind Nes Fuglestrand

21.09.14
HÅKON KVAME HAUGE
MARIANNE KVAME
BJARTE LOFNES HAUGE
Ingvild Kvame
Robin Gulliksson
Johan Lofnes Hauge
Ida Kristin Knutsen
Anders Gimmestad Gule
Anne-Marte Denk Ravnestad

Kyrkjeblad for Gloppen nr. 6, 2014

På bakerste benk

Lysmesse ved
konfirmantane har
vore eit fast innslag
i Gimmestadkyrkja i
mange år, og eit slikt
arrangement er god
grunn til å møte opp
til. Vi ser nok i alle våre
kyrkjer at mange treng
ein god grunn for å
gå til kyrkje. Les om
KYRKJEGANG i dette
nummeret av bladet.

Slik kunne dei sjå ut, sørstrendingane og buktarane som kom til kyrkje på 1800-talet.
Dette er ein rekonstruksjon ved 300-årsjubileet for gamle Gimmestad kyrkje.

