
Nr. 4 - 2011 Kyrkjeblad for Hornindal, Innvik og Stryn prestegjeld 75. årgang

Uthaldande Uthaldande
soknerådsleiar!soknerådsleiar!
Møt Oddny Torheim, som
har vore med i soknerådet i
Utvik i 42 år. Mesteparten av
tida har ho vore leiar. Ved
valet i haust takka ho for seg.

Sjå side 8–9

Ny bibel-Ny bibel-
omsetjingomsetjing
Den nye bibel-
omsetjinga kom ut
i haust. Fleire om-
 talar den i ymse
 artiklar inne
i bladet.

Flott jubileumsFlott jubileums--
fest i Gildevangfest i Gildevang
Breidablik ungdomslag på
Mindresunde runda 100 år
i år, og feira dagen med stor
fest og mange frammøtte
i Gildevang i haust.

Frivilleg-
prisen til
Elin Endal
Åbrekk
Nordfjord Prostiråd
delte for første gong ut
frivillegpris på kyrkje-
dag for Nordfjord.
Denne gjekk til Elin
Endal Åbrekk for lang-
varig innsats som kor-
leiar i Olden. Les meir
om Elin og prisen
på side 13.

Prosten grunngjev tildelinga
av prisen.

Kyrkjedamer
Trusopplæringa har stort fokus
i kyrkjelydane våre. Møt den ferskaste
av kyrkjelydspedagogane, Heidi
Skålid Amundsen. Ho fortel også ein
del om kva oppgåver som høyrer
inn under trusopplæringa.

Side 7

JulehelsingJulehelsing
Alle dei tilsette i kyrkja i Stryn, Innvik og Hornindal prestegjeld, vil
saman med redaksjonen i Kyrkjeklokka ønskje lesarane ei velsigna
julehøgtid, og eit riktig godt nyttår!

Takk for frivilleg teneste i mange samanhengar gjennom året.
Og takk for det de har sendt inn av stoff og bilete til Kyrkjeklokka
gjennom året. Det blir trong for nytt stoff neste år, så det er fint
om de tek bilete og skriv om aktivitetar i kyrkjelydane.

Oddny Torheim fortener meir
enn ein blomsterkvast for sin
innsats i soknerådet.

Ein sjeldan flott oktobersøndag
i Utvik. Sola skein frå klår himmel.
Inne i kyrkja var det bokstaveleg duka for
hausttakkefest, med grøn duk framfor
alteret.
Gudstenesta starta med prosesjon av dåps-
barnet med følgje. Deretter kom dei større
borna med kvar si korg med markens
grøde: eple,
gulrot, pærer,
gresskar osv.

Ei stor opp-
leving var bar-
nekoret under
leiing av Edit
Kårstad. Dei
song seg inn i
hjarto til alle
frammøtte.

Eit av høg-
depunkta var
då sokneråds-
formannen les
opp innsetjingsbrevet frå biskopen til kyr-
kjelydspedagogen Heidi Amundsen. Heidi

delte også ut 4-årsboka, og heldt preika.
Ein gjekk berika heim denne søndagen.

Ein fekk bekrefta at vi har levande
kyrkjelydar i soknet. Her skjer så mykje
bra!
Tekst og foto: Geir-Ståle Vatnamo

KYRKJEKLOKKA2

Guds ord
og Guds
kroppsvarme
Biskop Halvor Nordhaug si jule-
andakt til kyrkjeblada 2011

Det er ikkje alltid sant at ”taushet er
gull”. Nokre gonger kan det vere øydeleg-
gjande å ikkje seie noko. Dersom det
lenge blir stille mellom to vener, er som
regel vennskapen i krise. Og dersom
nokon vi er glade i knip munnen saman,
tenkjer vi fort at noko er gale. Kjærleiken
treng ord, gode ord.

I jula feirar vi at Ordet frå Gud er
kome til oss. Gud har noko på hjarta, han
vil oss noko. I Maria si livmor skjedde det
at ”Ordet vart menneske og tok bustad
mellom oss.” (Joh 1,14). Gud grip ordet
og han gjer det gjennom snikkarsonen
Jesus frå Nasaret. Slik Jesus er, slik er
Gud.

Gud knip ikkje igjen munnen. Vi treng
ikkje lure på kva han tenkjer om oss, men
kan høyre kva Jesus seier: ”For så elska
Gud verda at han gav Son sin, den ein-

borne, så kvar den som trur på han, ikkje
skal gå fortapt, men ha evig liv.”

Jesus går ikkje lenger rundt slik at vi
kan sjå og høyre han. Men han er hos oss
framleis, og ordet hans er nær kvar og
ein av oss i Bibelen. Ja, det går faktisk an
å seie at orda hans no er komne oss endå
nærare. I år har vi nemleg fått ei ny
 bibelomsetjing. Det er ei stor og gledeleg
hending. La denne boka bli årets julegåve!

Det kan vere vanskeleg når kjende og
kjære bibelord blir omsette på nye måtar.
Då den fyrste nynorskbibelen kom i
1921, skal det visstnok ha vore ein eldre
mann som sa: ”Er det ikkje lenger godt
nok at Skrifta er på det språket Meisteren
sjølv tala?”

Guds ord må likevel stadig omsetjast
på nytt, dersom det skal kome nær oss og
røre ved oss. Språket vårt er heile tida i
endring. Ord som tidlegare kunne fun-
gere, gjer det ikkje lenger. Medan det ek-
sempelvis tidlegare stod om kyrkja at den
var Kristi ”lekam” (1 Kor 12), står det no
at den er Kristi ”kropp”. Dette er kanskje
den viktigaste endringa i den nye omsetj-
inga. Mens ”lekam” er noko daudt og
abstrakt i øyro våre, er kroppen levande
kjøt og blod.

Når kyrkja blir Kristi ”kropp” blir linja
trekt endå klarare til jula. Slik Jesus var
ein fysisk og levande kropp som møtte
menneske sine kroppslege behov, skal
også vi i kyrkja vere eit fellesskap der
menneske kan kome med heile livet sitt
og kjenne noko av Guds eigen kropps-
varme. Måtte mange menneske i Bjørgvin
få oppleve kyrkja på denne måten!

Eg ønskjer dykk alle ei glad og signa
jul!

Halvor Nordhaug, Biskop i Bjørgvin

Hausttakkegudsteneste i Utvik

Hausttakkegudsteneste i Utvik. 4-åringar har fått bok.

KYRKJEKLOKKA 3

Det Norske Bibelselskap har som mål å gje
ut ny bibel om lag kvart 30. år. Dette gjer
dei fordi språket vårt utviklar seg heile
tida. Det er viktig for folk å få lese Bibelen
på hjartespråket. Den utgåva som kom i
1978 hadde ein del uttrykk som sjølv då
var gammaldagse. Mødd tyder for eksem-
pel sliten eller utmatta og nyttast sjeldan
av vaksne folk.

Bibelselskapet vil at språket skal vere
folkeleg, samtidig som det er skal vere
nært opp til den greske og hebraiske teks-
ten. Dei har i denne oversetjinga nytta
færre ord enn i den gamle oversetjinga.

Det er eit ord mange vil lure litt på: Kvi-
for skifte ut Fader vår med Vår Far? Jesus
brukte eit heilt vanleg ord for Far. Fader,
Faderen er eit gamalt norsk ord som ikkje
har vore i dagleg bruk på svært lenge. Det
er eit stivna eller arkaisk uttrykk som vi
ikkje nyttar i andre enn religiøse saman-
hengar. Det er eit ord som har blitt hen-
gande igjen fordi vi kanskje har hatt
problem med å nytte daglegdagse ord om
Gud. Oversetjinga er meir folkeleg. Og så

er det vanskeleg å lære ein heil nasjon å
be på ein ny måte. Frå Romarane 8,15 veit
vi at dei første kristne brukte ordet for
pappa som bønerop. Det er det greske
ordet àbba som er nytta der og det høyrer
vi er svært likt vårt pappa. Bibelselskapet
ynskjer å oversetje til eit språk som er nært
og folkeleg. Det får bli ei anna sak når vi
skal lære oss å bruke den nye oversetjinga

i kyrkja og til personleg bruk. Helst skulle
vi vel starta så fort som mogleg.

Ei anna sak folk har vore opptatt av, er
saka om ordet jomfru eller møy skal vere
med i omsetjinga. Det har aldri vore tvil
om at den greske teksten har brukt ordet
jomfru. Det oversetjarane har lurt litt på er
om det hebraiske (jødiske) ordet amalah
skulle tyde kun ung jente eller også jom-
fru. At Maria vert framstilt som jomfru har
dei aldri tvila på. Difor beheld ein det
greske ordet som tyder jomfru.

Bibelselskapet har jobba i 11 år for å få
oversett Bibelen til moderne norsk og det
har vore eit økonomisk løft. Det har vore
ein lang og viktig prosess og håpet er at
mange kan få lese Bibelen på eit nytt og
friskare språk som formidlar Bibelen sine
forteljingar på ein ny og levande måte. Vi
håper at mange vil få eit nytt og godt
 forhold til Bibelen gjennom den nye over-
setjinga. Kanskje kan du gje Bibelen i jule-
gåve til ein av dine næraste?

Tekst: Trond Lilleheim

Den nye bibeloversetjinga har kome ut

Den nye bibelomsetjinga

Ny kyrkjeverje
Frå 1. februar går Svein Fritjof Rønne over
i pensjonistane sine rekkjer. Innan den tid
har han og den nye kyrkjeverja jobba ein
månad ilag. Kyrkjeklokka tok ein prat med
den nye kyrkjeverja, slik at lesarane skal
bli litt kjende med henne på førehand.

– Litt fakta om deg sjølv.
– Borghild Skarelven heiter eg og skal

ta til i kyrkjeverjestillinga i Stryn 1. januar.
Eg er opprinneleg telemarking, men har
budd i Lom dei siste 18 åra. I Lom vart eg
gift med ein gardbrukar og vi har drive
med mjølk- og kjøtproduksjon på storfe.

Av utdanning tok eg noko som heitte

Praktisk kyrkjeleg studium i Volda etter
 vidaregåande og har tatt fleire fag medan
eg har arbeidd her i Lom. Det siste eg har
tatt er Verdibasert leiing som KA arrange-
rer. Vi fekk trusopplæringsmidler i 2007
saman med nabokommunen Skjåk. I 2008
hadde vi 850-års jubileum for stavkyrkja
vår med mange arrangement gjennom
heile året.

– Kvifor søkte du på jobben som kyrkje-
verje i Stryn?

– Eg søkte stillinga i Stryn avdi det ikkje
er langt frå Lom, og etter 18 år innanfor
kyrkja i Lom trur eg det er sunt å flytte litt
på seg for å lære av andre.

– Kva ser du som dei største utfordringane
i arbeidet som kyrkjeverje?

– Det mest utfordrande med å vere kyr-
kjeverje tykkjer eg er å få ei best mogleg
kyrkje ut frå dei ressursane ein har.

– Kva har du jobba med før?
– Før eg fekk arbeid i Lom arbeidde eg

2 år som kyrkjelydssekretær i Nesset kom-
mune i Romsdalen, og har da og seinare
trivst godt saman med vestlendingar.

– Kva likar du best å gjere på fritida?
– I fritida mi trivst eg ute på tur innan-

lands og utanlands.

Tekst: Anna Marie S. Vatnamo
Foto: Privat. På tur opp mot Skåla i august i år.

Borghild Skarelven.

KYRKJEKLOKKA4

Torsdag 20. oktober var det tilskipa eit kurs
på ”Kyrkjetunet” på Eid, med hovudtema:
”Deltaking og tilhørigheit”. Målet med kur-
set var å setje fokus på ”Retten til trus- og
livssynsutøving” i forhold til menneske med
omfattande hjelpebehov. Eit spørsmål som
då vart reist var: ”Kva gjer kommunane og
kyrkja”?

Dei som var innleiarar denne kursdagen
var: Kari Krogh, kommunalsjef i Eid,
Ragna Haaland, avdelingsleiar i Selje, Røn-
naug Stuggard, nestleiar i NFU, Kristen
Hundeide, kyrkjeverje i Eid, Leif Arne
Økland, rådgjevar i Bjørgvin og prost Rolf
Schanke Eikum.

Etter at dei einskilde innleiarane hadde
sagt sitt, vart deltakarane i salen sette i
grupper kommunevis. Til slutt var det opp-
summering i plenum.

Grunnlaget for ein slik kursdag ligg i eit
rundskriv frå Helse og Omsorgsdepar -
 tementet, som utfordrar til samarbeid
 mellom kommunane og trus- og livssyns-
samfunn. Hovudspørsmålet som alle delta-
karane var inn på, var dette: ”Legg
kommune og kyrkja til rette for at men-
neske med ulike former for funksjonsned-
setjingar faktisk får delta?”

Summen av inntrykka til innleiarane var
at både kommune og kyrkja har gjort ein

del for å betre tilhøva for dei som har ulike
funksjonsnedsetjingar, men at ein har langt
igjen før ein kan seie seg nøgd.

Ein etterlyser at samarbeidet mellom
helseinstitusjonane og kyrkja kunne ha
vore betre. Frå kyrkja si side har ein dei
seinare åra lagt kyrkjene betre til rette for
rullestolbrukarar, både det å kome inn og
ut av kyrkjene og det med handikaptoalett.
Dette har betra seg dei seinare åra

I ein del kommunar har ein og frå kyr-
kjeleg hald, tilskipa ulike gudstenester i
ulike sokn, med særskild tilrettelegging for
funksjonshemma, som mellom anna i
Stryn og Hornindal og i Gloppen. Ein DVD
om dette frå Gloppen, frå Arbeidskyrkja,
vart vist på kurset.

I 2012 vil ein og i Stryn kommune
prøve å få til ei gudsteneste som særskild
er tilrettelagd for funksjonshemma.

Det vart etterlyst at ein kunne ha møter
mellom prestar og leiinga på t.d. omsorgs-
sentera, med leiarar frå helsesektoren i
kommuneleiinga, og drøfte korleis ein kan
legge tihøva betre til rette for dei som har
funksjonsnedsetjingar. Korleis kan dei
ulike avdelingane på omsorgsentera og
andre helseinstitusjonar, verte flinkare til å
få med seg bebuarane på ulike tilskipingar,
som t.d. andakter. Ein vil i Stryn kommune,
i 2012, prøve å få til slike møte med

 prestar, avdelingsleiarar og t.d. sosial -
 sjefen.

Når det gjeld det å få bebuarane med på
andakter, vart det frå helsesektoren hevda
at det i ulike tilhøve kan vere spørsmål om
kor mange pleiarar som er på jobb og
 arbeidssituasjonen deira. Frå kyrkjeleg
hald vart det hevda at ein trur det kan ha
noko med interessa til dei ulike pleiarane,
når det gjeld det å få med seg bebuarar dit
det er andakter.

Så var det dette med å ikkje skulle ”på-
dytte” bebuarar livshaldningar, eller spørje
om dei ynskjer å ha nattverd. Ein del pleia-
rar vegrar seg litt for å spørje om dette. Det
gjer og prestar som går rundt på dei ulike
avdelingane. Så her er vi alle litt for for-
siktige med å spørje bebuarar, om slike
personlege spørsmål.

Som ein konklusjon på denne tema -
 dagen, så var ein tifreds med at dette
 temaet om samarbeid mellom kommu-
nane og trus- og livssynssamfunn, med
vekt på dei funksjonshemma, vart teke opp
i prostiet. Men det er på lokalplanet i dei
enkelte kommunane, at desse spørsmåla
må drøftast og løysast.

Tekst: Harald Runde

Nye sokneråd
Dei nye sokneråda har no konstituert
seg, og sjølv om vi hadde liste over alle
som vart innvalde i førre nummer av
 bladet, kjem her lista over leiar/nestleiar
og medlemar m/vara i fellesrådet.

Hornindal
Leiar: Ole Andre Dahl

oledahl2@online.no
Nestleiar: Marte Kristi Utvær

martekristi@hotmail.no
Randabygda
Leiar: Reidar Magne Sørland,

rsorland@online.no
Nestleiar: Elisabeth Strøm

elst3@online.no;
elstr@mattilsynet.no

Nordsida
Leiar: Rune Berglid,

rune.berglid@enivest.net
Nestleiar: Grete-Elin Roset

grete_elin@hotmail.com

Oppstryn
Leiar: Berta Margrete Urke Berge

habe3@frisurf.no
Nestleiar: Øyvind Flo-Thorsdal

Nedstryn
Leiar: Tore Bøe

tore.boe@vest.no
Nestleiar: Sigrid Paulsen

Loen
Leiar: Jorunn Solveig Tomasgaard

jstomasg@gmail.com
Nestleiar: Ingri Grov Kampf

ingri@alexandra.no
Olden
Leiar: Kari Synnøve Muri

kari.synnove.muri@enivest.net
Nestleiar: Møyfrid Sømme Kvamme

ms-kva@online.no
Innvik
Leiar: Ragnhild Vambeset

ragnhild.vambeset
@gs.stryn.kommune.no

Nestleiar: Dag Vanberg

Utvik
Leiar: Anne Karin Eriksen

averl@online.no
Nestleiar: Jorunn Skinlo Tisthamar

Stryn Kyrkjelege fellesråd m/vara
blir etter valet sjåande slik ut:
Nordsida: Rune Berglid

Grete-Elin Roset
Randabygda: Reidar Magne Sørland

Elisabeth Strøm
Olden: Ottar Åbrekk

Oddrun Grodås
Innvik: Dag Vanberg

Ragnhild Vambeset
Utvik: Jorunn Skinlo Tisthamar

Rolf Erlend Valaker
Oppstryn: Kolbein Fridtun

Kolbein Kaspersen
Loen: Tone Lise Loen

Karin Magenbauer
Nedstryn: Alis Midlang Hunnes

Tor Guddal

”Deltaking og tilhørigheit”

KYRKJEKLOKKA 5

Kyrkjeklokka
Bladet blir sendt til alle husstandar
i Stryn og Hornindal kommunar.

Web: www.kyrkjeklokka.no

Redaktør for dette nummeret er:
Rune Berglid,
post@kyrkjeklokka.no

Forretningsførar/abonnement:
John Selmer Skiftesvik,
6788 Olden, tlf. 57 87 33 85
john.skiftesvik@enivest.net

Bankgiro 0538 18 51054
Bankgiro 3795 30 05108
Kontingenten er frivilleg.
Vi takkar for betaling og støtte.

Kontortider, telefon, epost
Måndag er sokneprestane sin fridag.

INNVIK prestekontor
Tlf. 57874123
Mobil 91184241
Sokneprest Harald Runde
Kontortid:
Tysdag, onsdag og fredag kl. 10-12
Privat 57874115
harald.runde@c2i.net

STRYN prestekontor
Tlf. 57874812
Mobil 91103134
Sokneprest Kjetil Netland
Privat 57871029
kjetil.netland@stryn.kommune.no

HORNINDAL prestekontor
Tlf. 57879833
Mobil 98204112
Vikarprest
Kontortid:
Måndag 8-15 og torsdag 9-13

KYRKJEVERJER
Stryn kommune
Svein Rønne
Tlf. 57874811 Mobil 91327882
svein.ronne@stryn.kommune.no

Hornindal kommune
Anne Lødemel Honningsvåg
Tlf. 57879834
Privat tlf. 57879653
Mobil 97084120
Måndag 8-15, torsdag 9-13
anne.honningsvag@hornindal.kommune.no

Gravsteinar treng vedlikehald.
 Førebygging er som regel det beste
alternativet.
– Ein gravstein skal vere tilnærma ved-
 likehaldsfri i mange år. Problema oppstår
ofte når folk gjer noko som påverkar
gravsteinen, seier Willy J. Nergård frå
Nergård Stenindustri på Eide i Møre og
Romsdal. Dei har lang røynsle etter å ha
produsert gravsteinar i meir enn 50 år.

Fakkel er fy
Fleire og fleire tenner ljos på gravene. Det
er ok så lenge ein brukar tilpassa lampar og
gravljos. Open flamme er verre, og faklar er
slett ikkje bra.

– Sot, og sprut av olje og talg, trekkjer inn
i porane i steinen. Det gir misfarging, åtvarar
Nergård.

Slik misfarging er vanskeleg å fjerne. I
verste fall må steinen slipast ned for å bli fin
att.

Unngå ståltråd
Kransar bundne opp med ståltråd er eit
anna faremoment. Ståltråden kan ruste. Den
må derfor ikkje vere i direkte kontakt med
gravsteinen. Som med sot og stearin, tren-
gjer rust inn i porene til steinen med mis-
farging som resultat.

– Alt som kan ruste, er svineri for grav-
steinen, slår Nergård fast.

Vask
Upolerte gravsteinar bør vaskast ein gong i
året. Bruk ein kost, til dømes ein oppvask-
kost, og vatn. Bruk aldri stålbørste! Ein kan
også bruke lett klorinvatn. Heile steinen kan
vaskast, inkludert gravpynten. Bokstavane
derimot, skal ein la vere i fred.

– Ein må vaske frå byrjinga av, før ein ser
tendensane til mose og algevekst. Dersom
dette får etablert seg, veks det inn i porene
til gravsteinen og vert så godt som umogleg
å verte kvitt, understrekar han.

Dette er sjølvsagt ikkje noko problem der-
som ein ynskjer at gravsteinen skal eldast
med mose og grønske.

Det er dei upolerte gravsteinane som krev
mest stell. For dei polerte (blanke) gravstei-
nane, er det som regel nok å tørke med ein
fuktig klut. Dei polerte gravsteinane tåler
også syra i fugleskiten.

Tekst: Kjetil S. Grønnestad
Foto: Kjetil S. Grønnestad/Alf Bergin

Frå 1. søndag i advent:

Ny gudstenesteliturgi i kyrkjene våre
Liturgien for gudstenesta i
kyrkjene våre vert fornya,
og vi vil byrje på endrin-
gane frå 1. søndag i advent.
Frå då av vil det vere ei kort
innleiing med informasjon
og eit halvt minutt med still-
heit før gudstenesta tek til.
Truvedkjenninga vert flytt
til etter preika. Kyrkjebøna
vert fornya, og vi vil gjerne
gjere forbøna meir aktuell.
Det vert ein del endringar i
nattverdliturgien.

Eit viktig mål med revi-
sjonen er å gje rom for at
fleire enn prest, organist og
klokkar medverkar under
gudstenesta. Vi vil prøve å
få fleire frå kyrkjelyden til å
vere med å lese bøner og

bibeltekstar, og delta på
andre måtar.

Alt materialet til den nye
gudstenesta finn du på:
www.kyrkja.no Og den lo-
kale prøveordninga for
Indre Nordfjord finn du på:
www.stryn.kyrkja.no.

Det er laga mykje ny mu-
sikk til denne gudsteneste-
reformen. Eit av framlegga
vert presentert i Olden 14.-
15. januar. Då kjem Tore W.
Aas og lærer inn med oss
den gudstenestemusikken
han har laga. Tore W. Aas
er dirigent for Oslo Gospel
Choir, som har sunge inn
denne gudstenestemusik-
ken på CD-en ”CREDO”.
Inntil sokneråda har gjort

anna vedtak, brukar vi den
noverande gudstenestemu-
sikken på vanlege guds-
 tenester, og Tore W. Aas sin
musikk når det er Ung
Messe.

Meld deg på øvings-
 seminar i Olden 14.–15.
 januar. Sjå www.stryn.kyr-
kja.no for nærare opplysin-
gar.

Og kom på gudstenesta i
Olden kyrkje 15. januar kl
14.00, og på Ung Messe i
Nedstryn kyrkje 2. juledag
kl 20.00, så får du oppleve
eit av framlegga til ny guds-
tenestemusikk.

Tekst: Kjetil Netland

Stell av gravstein
Eit gravminne
kan utstyrast
med ei plast-
hette, for å
verne mot ver
og vind.
Namnet er her
retusjert
frå biletet.

KYRKJEKLOKKA6

Av Jon Ytrehorn Tankar langs vegen ...

Ny bibelomsetjing – fornya bibelinteresse?
Ei ny bibelomsetjing er komen frå Det
norske Bibelselskap: Bibel 2011. Store
 ressursar er brukte i arbeidet som har
gått over mange år. Nokre spør:
Er det nødvendig med ei ny bibel -
 omsetjing no igjen? Kvifor må ein
 stadig forandre på ting? Det skaper
berre problem å måtte forandre kjende
bibelord som vi har lært utanåt!

Då kan det vere greitt å høyre kva dei
som har stått for bibelomsetjinga har lagt
vekt på. Dei peikar på tre ting: For det
første: Ynskjet om å kome nærmare
grunnspråket i Bibelen: hebraisk i Det
gamle testamentet (GT) og gresk i Det nye
testamentet (NT). Forsking og funn har av-
dekka ting som gjer at setningar må om-
skrivast for å treffe betre. For det andre:
Ynskjet om å gje større plass for bibelske
bilete og bibelsk poesi. Særleg gjeld dette
GT. For det tredje: Språket vårt forandrar
seg raskare enn før. Ord og vendingar som
ikkje lenger er i bruk tener på å bli bytta
ut, ikkje minst for å kunne kommunisere
betre med ungdom.

Det er ei imponerande breidde på
gruppa som har vore knytt til arbeidet med
bibelomsetjinga. Her finn vi m. a. forfatta-
rane Karl Ove Knausgård og Hanne Ør-
stavik, lyrikaren Paal Helge Haugen,
kyrkjemusikar og operasongar Ragnhild
Bjelland, skodespelaren Svein Tindberg og
språkkonsulent Sylfest Lomheim. 40 per-
sonar har vore knytt til omsetjingsarbeidet
som konsulentar og omsetjarar. Arbeidet
har gått over mange år og kosta fleire ti-
tals millionar kroner!

Det er spennande å lese ei ny bibelom-
setjing. Ein finn ord og formuleringar som
gjev aha-opplevingar og ny forståing. Ein

oppdagar vakker poesi og tankevekkjande
biletbruk. Men like sikkert er det at ein
opplever frustrasjonar. I ein artikkel annan
stad i bladet omtalar Trond Lilleheim m. a.
to endringar som har skapt reaksjonar: I

juleevangeliet er Jomfru/møy bytta ut med
Ung kvinne. Og bøna Fader vår er endra til
Vår Far. Andre endringar som fleire stus-
sar på – det gjeld nynorskutgåva – er t. d.
at kyrkjelyd er bytta ut med forsamling og
læresvein har blitt til disippel. Spennande
skal det og bli å sjå korleis reaksjonane
vert på Høgsongen i GT der den kropps-
lege kjærleiken har fått eit langt meir ope
og direkte språk.

I landet vårt har det lenge vore ”politisk
korrekt” å hevde at kristendom var ei pri-
vatsak og Bibelen ei bok for ”den indre
kjerne”. Det førte m. a. til at i norske uni-
versitetsmiljø var det sett på som lite aka-
demisk å interessere seg for bibelske
tekstar. I Danmark har det vore annleis.
Her har studentar i litteratur og språk
lenge hatt både bibelske tekstar og salme-
litteratur som deler av pensum. No anar vi
ei endring også hos oss. Både innan film,
teater, litteratur og kulturliv elles har tema
med tilknyting til tru og religion, moral og
verdiar fått ein breiare plass. Eit godt døme
på dette er Svein Tindberg som samlar
fulle hus på Det norske teatret med sine
framføringar av bibelske og religiøse teks-
tar. Først Markusevangeliet, så Apostel-
gjerningane og no ”Abrahams barn” som
Riksteatret set opp i 2012 for å nå vidare
ut.

Å omsetje Bibelen må vere blant dei
mest vanskelege oppgåvene nokon kan gje
seg i kast med!

Sylfest Lomheim seier at dette arbeidet
var både av det mest interessante og mest
krevjande han har vore bort i. Å kombi-
nere dei tre sidene: truskap mot grunn-
teksten, vern om bibelsk poesi og biletbruk

og lett forståeleg språkføring kan knekkje
nakken på nokon kvar! Derfor blir det og
viktig at vi i den debatten som no vil og
bør kome, har dette i tankane. Det er eit
sunt teikn når folk vågar å gje uttrykk for
sine meiningar. Men det blir lite truverdig
når ein gjer seg opp bastante standpunkt
berre ut frå lausrivne eksempel. Eit par
døme: Dersom ein kritiserer den nye bi-
belomsetjinga fordi formuleringar ein er
fortrulege med har blitt forandra, må ein
ikkje skulde omsetjarane for å ha fjerna seg
frå grunnteksten. Det er ikkje den norske
bibelutgåva frå 1938 som er grunnteksten,
som enkelte synest å meine! På den andre
sida: Når somme klagar over at språket
ikkje er kvardagsleg nok gløymer ein at Bi-
belen ikkje er eit tabloidskrift, men ei
skriftsamling som og skal ta vare også på
det poetisk høgverdige. Språket i Bibelen
må ikkje forflatast for å bli folkeleg. Dei
ulike stilartene i Bibelen gjer at bibelom-
setjingar vil måtte gje rom både for ein Alf
Prøysen og ei Halldis Moren Vesaas!

Gje den nye Bibelen som julegåve til ein
av dine nærmaste, skriv Trond Lilleheim i
dagens Kyrkjeklokka. Det er eit godt for-
slag. Og les gjerne sjølv i den nye Bibelen.
Spør etter den i den lokale bokhandelen,
dei skaffar den gjerne. Aldri før har det
kome ein Bibel som det ligg så mykje
grundig arbeid bak. Aldri har det kome så
mange ulike utgåver av Bibelen som no,
ikkje berre i bokform, men også på nettet
(NT). Bibelen er den mest selde og ut-
breidde bok i verda. Og la meg få leggje
til: Evangeliet om Guds kjærleik mot oss i
Jesus Kristus gjer Bibelen til boka med den
største og viktigaste bodskapen i verda!

” Det er ikkje Bibel-
utgåva frå 1938 som

er grunnteksten!

No får eg lyst til å lese meir
i Bibelen. For no er den lettare
å forstå! KONFIRMANT

I INDRE NORDFJORD

OM DET NYE TESTAMENTET

Bibelen, no også på nettet:
Det nye testamentet finst også som
lydbok og på MP 3-filer.

GÅ INN PÅ WWW.BIBEL.NO

Barne- og ungdomsarbeidet har
høg prioritet i kyrkja for tida.
Det er m.a. Heidi Skålid
Amundsen eit levande vitne på.
1. august starta ho som
 kyrkjelydspedagog i full stilling i
Indre Nordfjord. I følgje teorien
skal ein pedagog vere både leiar, veg -
visar, oppdragar og lærar.

Dermed kviler det mange oppgåver på ein
kyrkjelydspedagog. Heidi skal virke i alle
9 sokna og har dermed ei stor misjons-
mark å fare over!

Babysong
Eit av tiltaka er babysong frå 0-2 år. Ein
gong i veka har dette arrangementet m.a.

vore på Innvik fjordhotell no i haust.
Då møter foreldre opp med sine
små håpefulle sjarmtroll. Heidi har
med seg eit stort mjukt teppe og
nokre få utvalde leikar der dei små
kan boltre seg. Sjølv brukar ho gita-
ren og syng songar i lag med born,

foreldre og besteforeldre. Undervegs vert
det også kaffi og frukt. Dei minste må nøye
seg med oppvarma graut på glas, eller
bryst frå mamma’n.

4- og 6-årsboka
Desse to bøkene er det tradisjon for å dele
ut under enkelte gudstenester. No er kyr-
kjelydspedagogen også med på denne se-
remonien.

Tårnagentane
”Tårnagentane” er ei gruppe barn frå 8 år
som skal vere med som detektivar/agen-
tar. Dei skal utforske tårnet i kyrkja. Her
er det mange gamle spennande ting å
finne.

Lys vaken
”Lys vaken” er ein aktivitet for m.a. 11-år-
ingar og oppover. Desse har med seg nokre
få foreldre, sovepose og liggeunderlag. Kyr-
kjelyden sørgjer for oppvarma kyrkjerom,
og mat og drikke, men ein må ikkje

gløyme noko av det viktigaste: her vert for-
kynt Guds ord. Song og musikk er også ein
viktig del av innhaldet.

Sigrun Reinhardtsen er også ei ung
dame som er nokså ny som kyrkjelydspe-
dagog. Ho vart tilsett i fjor, og tek seg pri-
mært av konfirmantarbeidet ilag med
presten. Men også ho deltek i andre akti-
vitetar parallelt med Heidi.

Som vi veit, er også Henny Koppen kyr-
kjelydspedagog. Men ho spelar på endå
fleire strengar. Ho kan også vere organist
når det trengst.

Dette trekløveret med kyrkjelydspeda-
gogar spelar ei viktig rolle i heile Indre
Nordfjord. Vi må ikkje gløyme å ta dei med
i våre bøner.

Tekst og foto: Geir-Ståle Vatnamo

KYRKJEKLOKKA 7

Nattcup 2011
Natt til laurdag 5. november samla nærare
400 konfirmantar frå heile Nordfjord seg
i Nordfjordhallen på Måløy. Då var det tida
for nattcup! Konfirmantane var enten med
på kvart sitt lag eller var med som heia-
gjeng. Det heile starta klokka sju på kvel-
den, og tolv timar etter vende vi nasen
heimover

Det var ei natt med mykje innhald. Det

var mykje moro frå scenen, midnattsmesse,
konsert med Sightsing frå Stryn i tillegg til
fotballturnering og kåring av beste heia-
gjeng.

Frå heimesida
Natta mellom 4. og 5. november var det
nattcup for konfirmantar i Nordfjordhallen
i Vågsøy. 370 konfirmantar møttest til fot-
ballkampar, konsert og gudsteneste. I alt
120 av desse kom frå Stryn, Hornindal og
Hellesylt. 10 foreldre og 3 leiarar var med,
og skal ein tru stemningsrapportane gjekk

dette heilt fint. Fotballaga hadde meldt seg
på med ulike, fantasifulle namn og stilte i
tilhøyrande kostymer. Nabokatten IL frå
Hornindal kom sjølvsagt på bana med fan-
tasifull ansiktsmåling som fekk dei kamp-
klare kattane til å sjå ut som nettopp det.
Midt på natta var det gudsteneste ved ung-
domsprest Lars Ljosland frå Nordfjordeid.
Han hadde med seg Sight Sing frå Stryn,
som heldt ut heile natta saman med dei
fotballglade konfirmantane.

Tekst og foto: Heidi Amundsen
og Kjetil Netland

Kyrkjedamer …

Frå babysong i Innvik

Heidi Skålid Amundsen og Sigrun Reinhardtsen.

Fotballkamp.

Band og forsongarar.

KYRKJEKLOKKA8

Ein milepæl er nådd: Oddny Torheim
(71) frå Utvik, har nok bortimot
 Norgesrekord i soknerådsengasjement.
Kanskje finst det ingen som har vore
lenger enn henne i soknerådet saman-
hengande. Men etter 42 år har ho no
gått ut av soknerådet, og overlete roret
til andre.

Oddny er ei typisk eldsjel. Ho var lærar
heile sitt yrkesaktive liv. I tillegg til arbeidet
som lærar og i soknerådet, er ho av dei
som besøkjer einsame og eldre. Ho har
ofte med seg ein pose gulrøter, litt syltetøy
eller anna som ho har dyrka heime i
hagen. Oddny ser andre menneske. Ho
deltek i foreiningsliv og på Misjonshuset,
og ho hjelper til der nokon treng ei hjel-
pande hand.

”Alle” i kyrkjeleg miljø kjenner Oddny.
Difor er det naturleg at Kyrkjeklokka snak-
kar litt med Oddny om dette engasjemen-
tet. Oddny ville helst ikkje ha noko snakk
om dette, men vi har likevel fått ”lurt” oss
til eit intervju.

– Kvifor har du halde ut så lenge i Utvik
sokneråd?

– Fordi det har berika livet mitt. Eg har
sett på det som ei oppgåve som eg har fått
til å utføre. For mange år sidan var det ein
møtekveld eg tykte var mislukka, så eg
spurde Gud om eit konkret svar om eg
skulle fortsetje. Då steig der fram tre ord i

Mikaboka: ”Du skal så!” Barne- og sokne-
råds-arbeidet har såleis vore eit så-arbeid.

– Kor lenge av denne tida har du vore
leiar?

– Eg vart vald inn hausten 1969 og
starta som nestleiar. Etter valet i 1981 vart
eg leiar og har hatt vervet til ut oktober i
år, unnateke i 1995. Då arbeidde eg med
eit prosjekt i høve etterutdanning og kunne
ikkje ta på meg meir. Om det har vorte
mange år, så er det ikkje meg å takke. Eg
har fått god helse, pågangsmot og ulike nå-
degåver. Framfor mange val har eg sagt til
nominasjonsnemnda at dei må prøve å
finne ein annan.

– Kva har du vore mest opptatt av i sokne-
rådet?

– Her ønskjer eg å svare med vi, då eg
har vore berre ein av dei sju i soknerådet.
Vi har prøvt å leggje til rette så den glade
bodskapen kunne verta forkynt. Vi har stilt
spørsmålet: Korleis kan vi nå ut til fleire?
Vi har laga mange innbydingar til barn og
unge og foreldra deira. Vi har bedt inn til
konfirmant- og kyrkjelyds-festar, konfir-
mantjubileum og friluftsgudstenester i til-
legg til samlingane i kyrkja. Alltid har der
stått Alle er velkomne! på plakatane, og
det har vi meint.

Vi har sett det som viktig at ramma
rundt samlingane skulle vere fin, god
orden og pynting med blomster og lys.

Vi har laga tradisjonar som kan gå vi-

dare. Til 17. mai pyntar komiteen, til kon-
firmasjonen er det foreldra sitt ansvar og
1. søndag i februar er det kyrkjelydsfest
med årsmøte der grendene på omgang tek
ansvaret for maten.

Vi har gått aktivt inn for å skaffe kyrkja
tekstilar i dei liturgiske fargane. Vi har
samla inn pengar til piano, orgel og ben-
keputer m.m. Bygdefolket og El-verket og
Bygdekvinnelaget har vore eineståande å
gje pengegåver.

Dei siste åra har vi prøvt å få fleire per-
sonar til å delta i gudstenesta t.d. som kyr-
kjevert eller tekstlesar. Det er godt at vi er
kome i gong for i den nye liturgien er dette
med. Arbeid og deltaking skapar tilhøyring
og vekkjer ansvar.

– Det er sikkert mykje som har forandra
seg på alle desse åra. Kan du seie litt om noko
av det som har endra seg mest?

– Då trur eg at eg lyt nemne at dess-
verre har kyrkjesøknaden gått ned. For 40-
50 år sidan gjekk fleire til kyrkja. No lyt
det vere noko ekstra skal vi vere mange.
At kyrkja vart eigen etat som tek seg av til-
setjingar, vedlikehald m.m. var ei viktig en-
dring. På 80-talet var det vanskeleg å få
tilsett gravarar. Då laut grendene ta arbei-
det. Det var min jobb å finne folk til grav-
inga, og eg ordna med arbeidsrekningar.
Ikkje hadde vi bårehus, og begravelsesbyrå
var ikkje vanleg. Eg fekk beskjed om døds-
fall og gjekk til kyrkja for å låse opp og var

Uthaldande soknerådsleiar

Oddny slik vi ofte har sett henne.

Oddny leiar soknerådsmøte, slik ho har gjort så
mange gonger før.

KYRKJEKLOKKA 9

Tankar etter
22. juli
I vekene etter 22.
juli vart det sagt
mange gode ord
om medkjensle og
støtte til dei som
var direkte råka av
terrorhand-lingane
i regje-
ringskvartalet og på
Utøya. Det vart
halde mange gode markeringar der
vi synte at vi som folk står saman
med dei som miste ein av sine og
dei som sit att med vonde minne.

No har det gått fire månadar. Det
er gjerne tida mellom tre og seks
månadar som er den tyngste i ein
sorgprosesss. Så det er no vi må
syne at vi ikkje har gløymt dei.

Dette gjeld for alle som har mist
nokon av sine, at vi vågar å snakke
med dei om han eller ho som dei
saknar. At vi ikkje berre snakkar
med dei fyrste veka etter dødsfallet,
men like mykje når det har gått tre
månadar eller eit halvår.

Tekst: Kjetil Netland

Her er eit dikt som uttrykkjer dette:

DIKT FRA EN SØRGENDE MOR

NÅR DU TROR
at du vil skåne meg

ikke rippe opp i såret
være litt forsiktig.
Da sårer du meg

og skaper avstand.
Jeg hungrer etter ord og tegn

som viser at du forstår
hva som ligger bak mitt ytre.

Hele tiden.
Først når du viser at du forstår

kan jeg slippe gleden
og latteren fram.

Fra ”Smerten – den ubudne gjest.
Tanker i en sorgprosess” av Inger
Marie Aase.
(Trykt med løyve frå forfattaren.)

Blå Kors ønsker å gi barn og unge som
vokser opp i familier med rusrelaterte
problemer barndommen tilbake. Vi har tre
tiltak rettet spesielt mot målgruppen:
• Barnas Stasjon. Forebyggende tiltak for

barnefamilier som sliter med psykiske
og/eller rusrelaterte problemer

• Ferietilbud for foreldre og barn fra hjem
med rusproblemer

• Kompasset, terapeutisk tilbud for unge
voksne som er barn av rusmisbrukere

Ved å kjøpe en Blå Gave (www.bla-
gaver.no) til venner, familie eller deg selv,
kan vi fortsette å hjelpe enda flere barn og
unge.

Har dere spørsmål eller kommentarer
vedrørende Blå Gaver eller Blå Kors kon-
takt oss gjerne på elin.arnes@blakors.no
eller telefon 22 03 27 40.

Med vennlig hilsen
Elin Årnes

Markedskonsulent

Blå gåve

med og bar inn kista. Det var mine sam-
bygdingar. Det vekte mange kjensler og
førte til mange samtaler, og av og til vart
eg spurd om å ha minnestund. No er all
graving med maskin, som er til stor hjelp.

I 2005 fekk soknerådet vårt tilsett sek-
retær. Det avlasta leiaren mykje. Dei siste
åra har trusopplæringa vore hovudsaka.
Det krevst arbeidsinnsats og ikkje minst til-
tak for å greie å skaffe nok midlar. Indre
Nordfjord er heldige som har fått tilsett
dyktige folk i stillingane som er oppretta.

– Korleis kjennest det å slutte i sokne -
rådet?

– Litt vemodig. Eg har likt arbeidet. Det
har vore lærerikt, utfordrande og kre-
vande, men no såg eg det som rett å trek-
kje meg tilbake. Eg har sagt at om eg slutta
i soknerådet, så betyr ikkje det at eg slutta
i kyrkja sitt arbeid. Eg kan framleis ta på
meg oppgåver om nokon spør meg. Eg har
møtt mange dyktige personar som eg har
fått samarbeidt med både i soknet og vi-
dare utover. Desse kjem eg til å sakne.

– Har du noko du vil seie til andre om ar-
beidet i kyrkjelydane?

– Planane som ein legg opp til, må vere
realistiske, så ein maktar det om er sett
opp. Samarbeid er viktig, og ein må ha re-
spekt for kvarandre. Lytt til kvarandre!
Planlegg i god tid, og fordel oppgåvene.
Ingen kan alt, men alle kan noko. Hugs at
kyrkja har ein livsviktig bodskap å for-
midle. Det kan gjerast gjennom ord, song,
musikk, bilde og estetiske opplevingar og i
omsorg og diakonalt arbeid.

Til slutt må eg få høve til å takke bygde-
folket for tilliten dei har gjeve meg gjen-
nom elleve val, og takk til alle som i desse
periodane har sote i soknerådet! Vi har ut-
ført eit felles løft. Takk til tilsette for godt
samarbeid! Og ikkje meinst takk til Tor
Holm og Harald Runde som har vore pres-
tar i dei fleste av desse åra! De har gjeve
meg ein tryggleik i arbeidet.

Tekst: Anna Marie S. Vatnamo
Foto: Geir-Ståle Vatnamo

For kvinner i alle aldrar!
Opp til 40 damer samlast på Alværa
 misjonssenter ved Lavik i Sogn til ånde-
leg og sosialt fellesskap, kreativ utfald-
ing, påfyll til kvardagane og gode
måltid, alt saman i trivelege omgjevna-
der. Viktig på Maria-helga er også at ein
ikkje er forplikta til å vere med på alle
programpostar, men kan bruke tid til
kvile eller stille stunder, dersom det er
eit behov.

I skrivande stund er ikkje alle detaljar
i programmet klare. Men vi er glade for

å fortelje at Sølvi Helen Hopland
 Aemmer kjem og held konsert laur-
dag. Ho har gjennom fleire år skrive
eigne songar som er kjende og kjære
for mange.

Det vert også seminar om Kristus-
kransen ved Beate Systad. Her får vi
lære om kransen si utforming og funk-
sjon, og den som vil får lage sin eigen
krans.

Meir informasjon og påmelding på:
489 90 661 Set av datoen no!

Velkomen til Maria-helg!

KYRKJEKLOKKA10

Breidablik ungdomslag på Mindresunde
runda 100 år tidlegare i år og den 22. ok-
tober vart jubileet feira med stor jubileums-
fest i Gildevang. Leiar i laget, Petra Sunde,
saman med Øystein Ørjasæter, losa oss gjen-
nom eit interessant og gjevande festprogram.
Kvelden starta med eit historisk attersyn på
aktiviteten i laget og Petra fortalde levande
frå lagshistoria.

Ho hadde brukt mykje tid på å lese gjen-
nom alle dei gamle lagsprotokollane og
teikna eit fint bilde av korleis tidlegare ge-
nerasjonar slutta opp om laget og grunntan-
ken om kristendom og norskdom, som og
går att i den flotte fana som stiftaren Wil-
helm Kvalheim i si tid laga.

Det var imponerande, og tankevekkande,
å høyre kor engasjerte og ivrige ungdom-
mane i grenda var, og kva betydning laget
og Gildevang-huset har hatt opp gjennom
 tidene. Vi fekk og glimt frå aktiviteten i laget
frå seinare år og heilt fram i dag. No held
KFUK-KFUM-speidarane i grenda til her ein
kveld i veka, og elles er det den årlege

 basaren som er det største arrangementet,
og den skaffar og ein del midlar til drift og
vedlikehald av huset.

Grenda ved Oppstrynsvatnet har og fostra
fleire ordkunstnarar og festlyden vart gledde
med opplesing, song og minne frå fleire av
etterkomarane deira. Leif Skår, Ragnhild
Skår Nesje og Helga Ladehaug var i mange
år aktive bidragsytarar i laget sine samko-
mer, med forteljing, dikt, songar og prologar,
og sistnemnde var og med og sette sitt preg
på festkvelden.

Medlemmane i laget er ikkje mange, men
fest kan dei lage! Midt i festen vart alle invi-
terte ned i matsalen i kjellaren, og der venta
fint oppdekka bord og nydelege smørbrød
og kaker og kaffi. Her fekk fleire høve til å
kome med helsingar til jubilanten.

Kvelden vart avrunda med endå ein pro-
gramdel oppe i storsalen, først med ei lita
konsertavdeling ved Frostskoddekoret, der-
etter allsong og opplesing. Tidlegare kateket
i Stryn, Jo Edvardsen, var invitert og hadde
teke turen frå Fredrikstad i høve jubileet.
Han avrunda kvelden med andakt, og for-
talde også om den gode basarstemninga han
har opplevd her. Bl.a. den gongen han
kunne puste letta ut etter trekninga av ein
rosa flanellsunderkjole. Han var berre eitt
nummer frå å bli vinnaren!

Dyktige arrangørar, godt og variert pro-
gram og god mat sørga for ein svært vel-
lukka 100-årsfest, og vi som fekk ta del
rettar ein stor takk til jubilanten for ein tri-
veleg kveld i Gildevang!

Tekst: Tore Bøe
Foto: Jarle Hessevik

Flott jubileumsfest i Gildevang

Petra leia festen og fortalde frå
laget si historie framfor den
vakre 100 år gamle fana.

Sentrale personar både på festen
og i laget si histore. Frå v. Marie
Garlid, Øystein Ørjasæter og
Petra Sunde.

Mariahelg 9.–11. mars 2012

KYRKJEKLOKKA 11

Vi er byrja å pynte til jul. Glitter og stas
vert henta fram, og nytt vert kjøpt. Lys
er tende – ikkje berre dei lilla i advent-
staken, men mange, mange andre i fine
stakar. Det er snart jul.

Den enkle hendinga som juleevangeliet
fortel om, var ikkje i slike kår. Der var fat-
tigdom og trongt om plassen. Barnet kom
ikkje til lysande tempel eller slott, berre
stall og krubbe i eit ulukkeleg, herteke
land. Den unge mora sveipte sitt første-
fødde barn i klutar og heldt det inn til bar-
men sin. Barnet fekk sove i ei dyrekrubbe.
Varmen av dyra var med og gav atmo-
sfære i stallen, og kanskje nokre dyrelåtar
braut stilla eller døyvde barnegråten.

Det var ikkje rom i herberget. Var der
overfylt, eller var det slik at dei ikkje
ønskte desse to inn i huset då dei såg til-
standen deira? har eg spurt meg sjølv. Sva-
ret veit eg ikkje.

I vår velstand er mangt eit barnerom
gjort i stand når det første barnet er i
vente. Korga med pute og dyne og blon-
deteppe ventar på det nyfødde barnet. Det
har vore lengt og venting, og gleda er stor
når fødselen er over. Vi må takke for at vi
har det så godt. På same tid må vi sjå vi-
dare ut i verda. Mange barn på jorda har
ikkje meir enn ei ”krubbe” å liggja i.

Har vi rom?
Eg har lese oppatt eit kjært stykke i

ei 60 års gammal lesebok. Eg fortel det
kort. Kanskje kan det lesast for eit barn,
eller eit barn kan lese det sjølv.

Far og mor skulle til byen for å selja
Snøgås. Olav og Brita var heime åleine.
Olav var 10 år og Brita berre 8. ”Vår
Herre vere med dykk born! Steng døra når
det vert mørkt!” var avskjedsorda frå fo-
reldra. Det vart kveld. Brita tok til å dekke
på bordet. Så seier Olav: ”Eg ønskjer at
Jesus kjem til oss i kveld!” ”Ja, tenk om han
kom”, sa Brita. ”Eg set på bordet til tre.”
Dei hadde lært mykje om Jesus og visste
at han kunne kome om døra var stengd.
Barna bad: ”Kjære, gode Jesus, far og mor
er i byen, vi er åleine heime. Kom til oss i
kveld og et med oss!”

Dei venta og venta. Dei høyrde forskjel-
lige lydar, men det var berre grannehun-
den som gøydde, og kulden som laga lydar
i husveggen. Med eitt høyrde dei det
banka forsiktig på døra. ”Lat opp du Olav!
Eg trur eg vert redd”, sa Brita. Olav let opp
døra, men det var ikkje Jesus. Det var ein
liten fattig gut som fraus. ”Eg veit ikkje om
eg torer å sleppe deg inn for vi er åleine
heime,” sa Olav. ”Å lat meg få varma meg
ei lita stund”, bad guten som var frosen.
”Lat han koma inn. Vi har mat til tre. Kan
hende Jesus ikkje har tid til å kome i

kveld,” sa Brita. Då
dei sat ved bordet,

såg Brita på han då
han delte opp skiver. Ho

visste at læresveinane kjende Jesus
då han braut brødet med dei. Den fattige
guten var som før. Inga gullkrone strålte
kring panna hans.

Barna vart gode vener, og dei viste han
leikane sine. Dei laga til seng til han, og dei
bad kveldsbøna si med han. Seint på kvel-
den kom foreldra heim. Barna vakna og let
opp døra og fortalde at dei hadde bede
Jesus koma, men det kom ikkje andre enn
ein fattig gut som låg og sov. ”Ja”, sa mora.
”Då har de teke imot Frelsaren sjølv, for
han har sagt: Det de gjorde mot ein av
desse minste brørne mine det gjorde de
mot meg. ”

Å vere klar betyr mykje.
Å vere i stand til å vente betyr meir.
Å passe det rette augeblikket betyr alt.
Lat Jesus få rom!

God adventstid og julehelg!

Ho var stillfarande og pliktoppfyllande,
og gjekk inn i lønnkammeret når ho
skulle be. Ragnhild Auflem i Olden var
ein kvardagskristen:

Vandra som misjonær frå heim til
heim for å selje julehefte, strikka dukar
og løparar til basarar og som gåve til
kjende og ukjende menneske. Fyrte
trufast i ovnen og kveikte lys i det
gamle bedehuset Solvang, og kveikte
seinare lys også i det nye bedehuset –

lys som også spreidde seg til det indre
livet.

Ragnhild såg på seg sjølv som ”ein
av mine minste små”, men ho var mel-
lom dei største i Guds rike – med eit
venleg ord og eit varmt smil til alle ho
hadde rundt seg.

Ragnhild døydde 26. september i
år, i ein alder av 85 år. Mange hugsar
ho med stor takksemd.

GN

Oddny under open himmel

Har du rom?

Ragnhild Auflem til minne

Frå venstre: Pernille Alette Fløtre, Elise Tors-
heim Nystøyl, Mathias Loen, Elise Brattaker
Loen og Mathilde Garlid Tenden. Foto: Jan
Endre Fløtre

Frå utdeling av 6-års-bok i Loen

KYRKJEKLOKKA12

Min salme

Å bli utfordra til å presentere ”min salme”
vart vanskelegare enn eg hadde sett for
meg. Å velje berre éin salme er nesten
heilt umuleg for meg som er så glad i ulike
salmar og sangar og som kan mange 100
tekstar utanav. Kva salme som er ”min
salme” endrar seg etter livssituasjon og
humør så det var ikkje heilt enkelt å finne
ut kva eg skulle presentere.

For meg er lovsongen svært sentral så
eg tenkte først at eg skulle finne ein av dei
lovsongane eg er så glad i. ”I love you
Lord, and I lift my voice. To worship you,
all my soul, rejoice…”

Den keltiske musikken er eg også svært
glad i, og her er det mange salmar eg
kunne presentert – kanskje spesielt ”Vi ser
Gud er god, han er her når vi synger, han
gir liv lek og latter, himmelrikets skjulte
skatter, og vi ser Gud er god”.

Sidan vi er i desember kunne eg valt ein
julesalme eg er så glad i – så glad i at eg
oversette den frå svensk til nynorsk for å
lettare kunne synge den med hjartet. ”Er
du ein av tusen små, er du Han dei ventar
på, du, mitt vesle barn, ein engel ga deg
namn…”

Men etter alle hendingane i sommar og

haust på nasjonalt, lokalt og personleg plan
vart valet heilt annleis enn det elles ville
blitt. I 2007 kom Sigvart Dagsland med ei
plate med tittelsongen ”Forandring – bare
ordet stanser pusten”, og på denne plata er
det ein song som heiter ”Klagesang”, og
sjølv om denne songen ikkje er ”Min
salme” til alle tider og i alle samanhengar,
har den likevel eit innhald som kan passe
med jamne mellomrom.

Det er noko med at menneskelivet ikkje
alltid ”går på skinner”. Vi møter utfordrin-
gar både på personleg og på samfunns-
messig plan. I sommar og haust har det
”skjedd mykje” seier folk. Nære vener og
naboar har mist familiemedlemmer i
stygge ulukker og vonde sjukdomar. Na-
sjonalt har vi vore vitne til ubegripelege
tragediar, og både lokalt og nasjonalt har
flaum og ras gjort stor skade når kalende-

ren viste at det skulle vore varm og doven
sommar. Også vi har opplevd skakande
hendingar i nær familie. Vi er mange som
har blitt ramma av vonde ting i sommar,
anten direkte eller indirekte, meir eller
mindre nært oss sjølv.

For meg vert difor ”Klagesang” den rette
”min salme” denne gongen. For meg er det
viktig å få formidla at Gud elskar oss og
ynskjer oss alt godt. Han set stor pris på
lovsong, og for oss som menneske kan lov-
songen vere med å fornye vårt forhold til
Gud. Men Gud tåler også å høyre klage-
song frå oss, når livet går oss imot. Gud tek
ikkje vekk kjærleiken sin frå oss om vi kla-
gar! Når det vi kjempar med nesten er for
tungt å bere, då kan vi klage – også til
Gud. I Bibelen er det jo ei heil bok som
heiter Klagesongane! Og mellom anna
Salme 38 i Bibelen er ei lang klage, sjølv
om overskrifta er ”Bøn i sjukdom og
naud”. Så det er lov å klage når livet er
vanskeleg!

Songen ”Klagesang” handlar kanskje
mest om ein person som har vore sterk, og
som folk har sett opp til, som har kome inn
i ein depresjon, men eg trur at mange som
har det tungt kan kjenne seg igjen i teks-
ten, og saman med tonen til Sigvart treff
sangen meg sterkt i tunge periodar. (Har
du tilgang på Internett kan du finne og
lytte til sangen på

http://www.myspace.com/sigvartdags-
land).

Eg har faktisk lurt på om vi ikkje skulle
lage ei ”klagegudsteneste” ein gong med
utgangspunkt i denne sangen, men det får
bli eit anna år…

Hege Heggheim Ulvedal

Eg har utfordra Marit Sandnes Skrede til å
skrive om ”Min salme” neste gang.

Klagesang
Gatelangs ein kald november
Burde huske før eg glømme
Ka som førte te at alt blei sånn
Mørke lukke seg om kring meg
der eg går…

Kem kan sei kor allting gikk så galt
Eg sto så støtt der andre falt
Men det va dengang – ikkje nå
Tidevannet ber ikkje om lov – det snur

Men eg kan ikkje ha det sånn
Ingen skulle hatt det sånn

Alltid har eg gått med heva blikk
Nå må eg klamra meg te bånn

Klagesang
Klagesang

Så lett å søke trøst hos noken
La ein annen gi deg roen
Men denne gangen må eg gjør det sjølv
Mørket lukker seg omkring meg
der eg går…

Men eg kan ikkje ha det sånn
Ingen skulle hatt det sånn
Alltid har eg gått med heva blikk
Nå må eg klamra meg te bånn

Klagesang
Klagesang
Klage….
Klage….
Klagesang
(ambulansesirene i bakgrunnen)
Hør min klagesang.

SIGVART DAGSLAND / MIKE MC GURK

På kyrkjedag for Nordfjord fekk Elin
Endal Åbrekk frå Olden, tildelt Nord-
fjord Prostiråd sin frivillegpris. Det er
første gongen denne prisen blir delt ut.
Nordfjord prostiråd har vedteke å dele
ut ein frivilligpris til nokon som har ut-
merka seg i det frivillige kristne arbeidet
i Nordfjord prosti. Sokneråd, lag og or-
ganisasjonar og einskildpersonar hadde
høve å kome med framlegg til kandi-
datar. Prostirådet fekk inn 16 sterke
kandidatar frå heile Nordfjord som alle
hadde vore verdige til frivilligprisen.
Men berre ein kan få den. Her er prosti-
rådet si grunngjeving for at Elin fekk
prisen.

Prisvinnaren fekk tidleg leiaransvar i kris-
tent frivillig arbeid. I ungdomsskuletida
starta prisvinnaren opp med barnegospel i
heimbygda. Då prisvinnaren måtte bu
vekke for å gå vidaregåande, vart øvingane
lagt til helgane. I studietida i Volda reiste
prisvinnaren heim mange helgar for å vere
med i korarbeidet. I tillegg var prisvinna-
ren aktiv med i det kristne studentlags -
 arbeidet.

I 1986 flytte prisvinnaren til Olden. Der
tok ho over barnekoret og leiar dette koret
framleis. I dag har arbeidet vakse til 3 kor:
OLDEN BARNEKOR, OLDEN SOUL
CHILDREN og OLDEN SOUL TEENS. I
periodar har ca. 80 born og unge vore
med i kora samstundes. Fleire hundre born
og unge frå Olden, Oldedalen, Loen og
Innvik har vore med i eitt, eller fleire av
desse kora. Dei deltek på fleire gudstenes-
ter i året, og er ein vesentleg del av trus-
opplæringsarbeidet. Prisvinnaren står som
ansvarleg leiar i alle tre kora, men har med
seg dyktige team. Det er flott å sjå at kor-
songarar som ”går gradene” i kora, får lei-
aroppgåver og medansvar t.d. som
dirigentar. I soul- teens er det f.t. to konfir-
mantar som er dirigentar, medan prisvin-
naren er ansvarleg leiar og musikalsk støtte
på øvingane. Dette er resultat av prisvin-
naren sitt medvite arbeid med rekruttering
og leiaropplæring.

Gjennom konsertar, korkveldar og kor-
kafe har dei spreidd glede, engasjement og
entusiasme gjennom friske evangeliske
songar.

I tillegg har prisvinnaren vore medlem i
Olden sokneråd i 8 år, 2 av åra som sok-
nerådsleiar. Ho har og hatt ansvar for
gudstenesteutvalet og for musikkutvalet.

Elin er ein verdig representant for alle
dei frivillige medarbeidarane som er med
i det kristne arbeidet i kyrkjelydar og
kristne organisasjonar rundt om i Nord-
fjord prosti.

Kyrkja er heilt avhengig av det frivillige
arbeidet. Ved å gje denne prisen, så yn-
skjer vi både å oppmuntre til og takke for
alt frivillig kristent arbeid som vert drive
rundt om i kyrkjelydane.

Og Elin har sjølv sagt at det gjev henne
så mykje å få sjå gleda og entusiasmen til
borna og dei unge og det å få vere med å

formidle ei trygg og glad kristen tru har
vore viktig for henne.

Prisen er ein diplom laga av kunstnaren
Kjell Stig Amdam i Selje:

Motivet er henta frå Jesus som den gode
hyrdingen - Jesus som tek seg av den eine.
Og det er han som vil hente den einskilde
inn til seg, til tryggleik, til mat og kvild, til
frelsa. Så skal vi få vere hans medarbeida-
rar i tillit til at Han er med oss overalt og
alltid. Og det er Han som berer!

Tekst: Rolf Schanke Eikum

KYRKJEKLOKKA 13

Bilettekst: Prisvinnaren flankert av leiar i Prostirådet, Roar Halsør og prost Rolf Schanke Eikum.

 www.kfuk-kfum.no/sfj

VINTERTREFF
FØRDE // 2012

10-12.
februar

10 12

 10-12.
rfebruar

gå inn på

-kfu.kfukwww

sfj//sfjum.noo/ or f

o meir inf

Frivillegprisen til Elin Endal Åbrekk

KYRKJEKLOKKA14

Opstryn
Døypte:
28/8 Liam Roksvåg. For. Anita

Polyakova og Tom Roksvåg
16/10 Markus Nesje. For. Marita

Ulvedal og Håvard Johan Nesje
16/10 Victoria Guddal Breidablik.

For. Vivian Guddal og Ivar
Breidablik

6/11 Erik-August Flo-Thorsdal.
For. Anne Lene og Øyvind
Flo-Thorsdal

Vigde:
27/8 Ragnhild Lien og Kristian

Mellem
Døde:
5/9 Per Birger Flo f. 1940
31/10 Anders R. Guddal Dy f. 1986

Nedstryn
Døypte:
11/9 Nikolai Gundersen Sunde.

For. Malin Gundersen Sunde
og Vidar Sunde

11/9 Nathalie Rustøen Walaker.
For. Hanne Elida Rustøen
og Erlend Walaker

25/9 Mats Eikenes Tjellaug.
For. Bodil Annette Eikenes
Tjellaug og Jon-Terje Tjellaug

25/9 Lovise Blakset. For. Ann-Helen
Blakset og Lars Guddal

25/9 Ludvig Loen. For. Anna Malin
Carlsson og Endre Loen

9/10 Mia Kristine Berstad Breidablik.
For. Renate Krogh Berstad
og Per Breidablik

9/10 Jenny Holien Aabrekk.
For. Kristin Holien og Arve
Aabrekk

9/10 Elise Olsen. For. Heidi Kjersheim
og Geir Olav Olsen

30/10 Pia Oline Gjørven Ansok.
For. Anne Ingrid Gjørven
og Jan Are Ansok

30/10 Linnea Sylte Røyset.
For. Margit-Iren Sylte og Øyvind
Andre Røyset

30/10 Michelle Vinsrygg. For. Kathrine
Bennes og Geir Ove Vinsrygg

Døde:
5/9 Svanhild Halsteinslid f. 1933.

Gravlagd på Eid
16/9 Eli Kristine Lunde f. 1948

Loen
Døypte:
4/9 Simon Sønsterudbråten.

For. Monica C. Angell Sønsterud-
bråten og Stian Sønsterudbråten

4/9 June Lindvik Aaning.
For. Wenche Lindvik Aaning
og Arve Aaning

23/10 Noah Bruland Sandbakk.
For. Martine Elizabeth Bruland
og Jan Erik Sandbakk

Vigde:
1/10 Berit Ryste og Jonny Lausund

Utvik
Døypte:
28/11–10 Emma Louise Rafsol-

Myklebust. For.: André Rafsol
og Eirin Myklebust

07/08–11 Trygve Skarstein Becht.
For.: Axel Becht og Olaug
Skarstein

04/09–11 Ruben Sørland.
For.: Robin Sørland og Jenny
Sevrine Veiteberg

04/09–11 Viktorija Grindvalde Varpe.
For.: Ivar Varpe og Kristine
Grinvalde

02/10–11 Vilde Skrede Skutle.
For.: André Helle Skutle
og Malin Skrede

Vigde:
09/07 Per Henrik Bruland og Torhild

Sjursen
Døde:

10/10 Ingeborg Rauset, f. 1915
26/10 Jens Tisthamar, f. 1924

Innvik
Døypte:
17/07 Aurora Koblischke.

For.: Hans-Joachim Koblischke
og Hanne Koblischke

16/10 Emma Aaning Verlo.
For.: Rolf Jonny Verlo og Anita
Valaker Aaning

Vigde:
08/10 Atle Reme og Tone Barnung

Døde:
27/09 Knut Olav Moe, (gravlagd

i Arna) f. 1946
25/10 Arne O. Hegdal, f. 1926
31/10 Bård Ove Mardal, (gravlagd

i Gimmestad) f.1943

Olden
Døde:
01/09 Kjell Moen Muri, f. 1965
05/09 Aslaug Johanne Gytri, f. 1937
22/09 Karl Johan Bakken, f. 1927
26/09 Ragnhild Auflem, f. 1926
27/09 Rasmus Aabrekk, f. 1917

Hornindal
Døypte:
2/10 Liva Marie Utvær Nesdal.

For. Marte Kristi Utvær
og Arve Løvlid Nesdal

2/10 Jakob Lødøen Uthus.
For. Oddhild Birgitte Hamre
Lødøen og Jan Christer Uthus

23/10 Tarald Hjellbakk Westby.
For. Gro Anita Hjellbakk
og Olaf Petter Westby

23/10 Emma Grothaug. For. Lillan
Dorthe Torheim og Edvin
André Grothaug Haugen

Døde:
23/8 Audun Inge Rognes f. 1930
4/9 Reidar Kongsjord Lødemel

f. 1950
10/11 Rolf Olav Haugen f. 1924

Nordsida:
Døypte:
25/9 Milena Petrine Hidalgo.

For. Anita Karin Myklebust
og Jorge Hidalgo Garcia

15/10 Anette Steinsåker og Bernt
Ragnvald Veddegjerde

Døde:
2/9 Klara Bergset f. 1915
8/11 Jarle Oddbjørn Myklebust

f. 1939

Slekt
skal følgje
slekters
gang

Ingen afrikanar har klokke,
men alle har tid.
Alle europearar har klokke,
men ingen har tid.

KYRKJEKLOKKA

26. november; laurdag
Betania, Stryn 10:00 Julemesse

27. november; 1. s i advent –
Jes 61,1-3
Nedstryn 11:00 LysVaken gudsteneste
Olden 11:00 LysVaken gudsteneste
Nordsida 11:00 LysVaken gudsteneste for
Randabygd og Nordsida
Hornindal 20:00 Lysmesse for Randabygd,
Nordsida og Hornindal
Innvik 16:00 Tårnagentgudsteneste

04. desember; 2. s i advent –
Jes 65, 17-19
Oppstryn 11:00 Gudsteneste
Utvik 11:00 Gudsteneste
Grendahuset Randabygd 12:00 Guds-
 teneste og julemesse

10. desember; laurdag
Loen 16:30 Katolsk messe

11. desember; 3. s i advent –
Jes, 40, 1-5
Nedstryn 11:00 Gudsteneste
ved Harald Runde
Innvik 16:00 Julekonsert.
Utvik 18:00 Julekonsert
Hornindal 16:00 Julekonsert

14. desember; onsdag
Nedstryn 20:00 Konsert ved
Lostrupane

15. desember; torsdag
Olden 20:00 Konsert ved Lostrupane

18. desember; 4. s i advent –
Mika 5, 1-4a
Ljosheim 11:00 Førjulsgudsteneste ved
Kjetil Netland
Olden 16:00 Julekonsert
Nedstryn 20:00 Julekonsert

19. desember; måndag
Nedstryn 10:00 Barnehagesamling

20. desember; tysdag
Nedstryn 09:45 Skulegudsteneste
for Tonning skule
Nedstryn 11:30 Skulegudsteneste
for Stryn ungdomsskule

24. desember; Julaftan –
Jes 9, 1a. 2. 6-7
Hornindal omsorgsenter 11:00 Julafta-
samling ved Jon Ytrehorn. Ope for alle.

Randabygd 13:00 Gudsteneste
Loen 14:30 Gudsteneste
Olden 14:30 Lekmannsgudsteneste
Utvik 14:30 Gudsteneste
Nordsida 15:00 Gudsteneste
Innvik 16:00 Gudsteneste
Nedstryn 16:15 Gudsteneste

25. desember; Juledag –
Ordsp 8, 1-2, 22-31
Loen 08:30 Katolsk messe
Nedstryn 11:00 Høgtidsgudsteneste
Olden 12:00 Høgtidsgudsteneste
Hornindal 12:00 Høgtidsgudsteneste
Oppstryn 13:00 Høgtidsgudsteneste

26. desember; 2. juledag –
Salme 86, 11-17
Loen 11:00 Gudsteneste
Innvik fjordhotell, Misjonsheimen 11:00
Gudsteneste
Nordsida 11:00 Gudsteneste
Nedstryn 20:00 Ung messe

31. desember; Nyårsafta – Jer 29, 10-14
Hornindal 15:00 Gudsteneste ved Jon Ytre-
horn

2012

01. januar; Nyårsdag
(Jesu namnedag) – Matt 1, 20b-21
Nedstryn 11:00 Gudsteneste
Utvik 12:00 Gudsteneste

07. januar; laurdag
Loen 16:30 Katolsk messe

08. januar; Kristi openberring –
Luk 2, 40-52
Loen 11:00 Gudsteneste
Innvik 11:00 Gudsteneste
Nordsida 11:00 Gudsteneste

13. januar; fredag
Oppstryn grendahus 20:00 Årsfest og
basar

15. januar; 2. s i openberringstida –
Mark 1, 3-11
Olden 14:00 Felles gudsteneste for
heile Indre Nordfjord. Med Tor W. Aas-
musikk.

22. januar; 3. s i openberringstida –
Joh 4, 4-26
Nedstryn 11:00 Gudsteneste ved
Gunnar Skrede

Utvik 11:00 Gudsteneste
Loen 14:30 Katolsk messe
Omsorgsenteret, Hornindal 16:00 Guds-
teneste ved Gunnar Skrede. Ope for alle

29. janaur; 4. s i openberringstida –
Joh 9, 1-7 35b-38
Oppstryn 11:00 Gudsteneste
Randabygd 11:00 Gudsteneste
Innvik 16:00 Gudsteneste ved Gunnar
Skrede
Betania, Stryn 19:00 Årsfest

05. februar; Såmannsundag –
Mark 9, 26-34
Nedstryn 11:00 Gudsteneste med
utdeling av Barnas kyrkjebok til alle born
fødde i 2008
Utvik Kyrkjelydsfest
Nordsida 11:00 Gudsteneste ved Harald
Runde
Loen 15:00 Felles katolsk / luthersk guds-
teneste. Ved Kjetil Netland og Darius
Burasz.
Utdeling av Barnas kyrkjebok til born
fødde i 2008.
Kyrkjelydsfest i bygdahuset etter guds-
tenesta.

11. februar; laurdag
Loen 16:30 Katolsk messe

12. februar; Kr forkl dag –
Mark 9, 2-13
Oppstryn 11:00 Gudsteneste. Utdeling av
Barnas kyrkjebok til born fødde i 2008
Olden 11:00 Gudsteneste
Hornindal 11:00 Gudsteneste

19. februar; Fastelavns-sundag –
Joh 12, 20-33
Nedstryn 11:00 Gudsteneste
Innvik 11:00 Gudsteneste
Randabygd Friluftsgudsteneste ved Kjetil
Netland

26. februar; 1. s i fastetida –
Matt 13, 24-30
Loen 11:00 Gudsteneste ved Gunnar
Skrede
Utvik 11:00 Gudsteneste
Loen 14:30 Katolsk messe
Nordsida ettermiddag- / kveldsguds-
teneste

15

Søndag er kyrkjedag
Gudstenester i Indre Nordfjord

Om det ikkje er gudsteneste i di kyrkje er du velkomen i nabokyrkja

B Fulldistribusjon

Neste nummer vert distribuert i posten ca. 10. mars 2012. Redaktør for det er Tore Bøe.
Stoff kan sendast på e-post til post@kyrkjeklokka.no innan 20. februar.

Solglimt Trykkeri AS - Sandane

Nytt barnekor i Hornindal

Laurdagsklubben SPRELL LEVANDE
kombinerer søndagsskule og barnekor
I Hornindal har barnekoret lege nede ei tid
i påvente av frivillige dirigentkrefter. Denne
hausten valde vi å kombinere søndagssku-
len med oppstarting av barnekor. Tiltaket
fekk namnet ”Laurdagsklubben SPRELL
LEVANDE”, og viste seg å vere vellukka.
20 born og mange foreldre møtte til første
samling 20. oktober. Og stemninga var
upåklageleg. Borna i alderen frå 4 år og
 oppover song av full hals og heile kroppen
levde med.

Laurdagsklubben samlast på Kyrkjelyds-
stova om ettermiddagen kvar 3. veke. Opp-
legget er enkelt: Etter ei felles opning er det
visuell bibelforteljing for alle. Deretter føl-
gjer frukt og anna å bite i for store og små
før flokken deler seg. Dei som ynskjer det
går til korøving, resten blir med på aktivi-
tetar knytt til teksten for dagen. Til slutt føl-
gjer ei liturgisk avslutning.

Hoveddirigent for barnekoret er Kristina
Tomasgard som har med seg Janne Elin
Gausemel. Søndagsskuledelen vert leia av
May Helen Lødemel Flaten og under-
teikna. I tillegg deltek nokre års- og fjor-
årskonfirmantar som hjelpeleiarar.

Kommentarane
etter første samlinga
var positive. Ei mor
sa det slik: ”Vi yn-
skjer at borna våre
får vere med både
på søndagsskule og
barnekor. No slepp
vi å velje bort, no får
dei begge deler i ein
pakke. Dette er ei
flott løysing!”

Dirigentane yn-
skjer å ha ein del
samlingar før koret
opptrer, gjerne då
under ei familieguds-
teneste på etterjulsv-
interen. Og nye born
i alderen 4 – 12 år

er velkomne til å bli med. Møt fram til
neste Laurdagsklubb, den siste før jul: 3.
desember kl. 15.30 på Kyrkjelydsstova!

Tekst og foto: Jon Ytrehorn

LIVET ER VERDT Å SNAKKE OM!

Vil du bli frivillig medarbeidar på Kirkens SOS?
Vi søkjer ”vanlege menneske” med interesse for sine medmenneske
og evne til å lytte.

Innføringskurs starter i Førde i februar/mars 2012.
Kurset er gratis og omfattar undervisning om samtalemetodikk og
krisehandtering.
Interessert?

Kontakt: Kirkens SOS i Bjørgvin, tlf 55 32 58 45 / mob 941 83 654
Epost: bjorgvin@kirkens-sos.no
Mer informasjon på www.kirkens-sos.no/bjorgvin

Ny medarbeidar
og ny nettside
No bør alle sjå innom nettsida til
 kyrkja i Stryn og Hornindal,
http://stryn.kyrkja .no/ Her poppar

det opp nyhende to
dagar i veka. Kyrkje-
kontoret har nemleg fått
ein ny medarbeidar,
som har nettsida som
sitt arbeidsområde. Kato
Nesje tok til i jobben 1.

nov, og han har alt sett tydelege spor
etter seg. Vi er svært glade for at Kato
tok på seg denne oppgåva, då nettsida
vår har vore ein noko nedprioritert
 kapittel. No skal Kato jobbe med dette
kvar måndag og fredag, og har du
saker og bilete som du vil skal vere
med, så kan du sende det på mail til
kyrkjekontoret, henny.koppen@
stryn.kommune.no.
Tekst: Henny Koppen. Foto: Privat

Janne Elin Gausemel dirigerer barnekorgruppa. Kristina Tomasgard t.v.

